

to editors, legislatures, parents and everybody;
this is **your** concern:

it was presumptuous of me to accept this panel assignment on vitalizing the local school boards association. i did accept, however, because i knew that i could rely heavily on my favorite advisor, archy the third, the grandson of archy, the famous cockroach of don marquis.

just a word about archy the third: although at times he might appear to be a bit irreverent and perhaps just a little impertinent, he actually is sufficiently reverent when reverence is merited and he is quite pertinent on public school issues. he is a strong and fighting advocate of public education. he believes in and actively supports our public schools. also, he can depend on the sound, practical, down-to-earth advice of his lady friend, mehitabel, the granddaughter of don marquis' famous cat, the original mehitabel.

so, at my pleading request, archy prepared the following presentation to give today:

boy oh boy! there you go again, bob bair. you are really a birdie bird brain. you have a helluva nerve accepting an assignment on that panel. what do you and your infant county association know about vitalizing the local school boards association?

all you albany county school board fellows have been doing for the last two years has been to pick, pick, pick. first you pick on those poor county legislator fellows for a share of that county sales tax money, just because they have more dollars than they can use and just because one of your school districts, through shrewd political and legislative maneuverings by his honor the mayor and his majority of county law makers, did receive county sales tax dollars for the albany city kids.

now you are picking on the poor governor and those poor state legislators who are doing their darndest to stop inflation by slowing down the flow of state dollars to you local school board spenders. look at it this way: maybe they feel that they are sharing with you local school board fellows their state constitutional obligation of maintaining and supporting the public schools. also, they are giving you the opportunity to let your local real property taxpayers pick up the tab for all the state-mandated, state-inspired and inflationary increases of your local school budgets. also, look how their state negotiators are keeping salary increases of state people down to a mere thirteen and one-half percent over a two year period, a real anti-inflationary achievement. and remember too, they gave you the taylor law which gives you the opportunity to negotiate still further increases to pass on, in toto, to your local real property taxpayer. what blessings from the state! what blessings! what blessings!

first you pick on the county legislators, then the governor and the state law makers; before i know it, you probably will be picking on poor richard, poor president richard, that is, just because he is stopping inflation by cutting federal spending on education. gosh fellows, don't you know that he needs those education dollars for missiles, anti-missile missiles, etc. etc. etc. he has to keep the pentagon boys happy and other countries scared. don't forget that he has his priorities too. first things first — and then public education, maybe later, later, later or even later.

now school board fellows, why don't you stop picking on the poor major, the poor county legislators, poor rocky and the poor state legislators and don't pick on poor richard. let me do it.

Continued on Page 2

The Spotlight

CONTROLLED CIRCULATION PUBLICATION

VOL. XV, NO. 7

FEBRUARY 12, 1970

\$2.00 PER YEAR

\$.10 per copy

THE PERISCOPE By PERRY GALT

As a family exercise in current events, politics is only slightly more exciting than watching paint dry — except, of course, at Election Time. But this year we're in for one of those rare 16-carat treats that might build as much interest by November as Sunday football.

The upcoming doozy is, natch, the head-on collision of two successful and incumbent Congressmen, our own Dan Button and a more experienced neighbor, Sam Stratton.

This contest is the direct and intended result of the latest manifestation of that strangely undemocratic and peculiarly American phenomenon known as gerrymandering. We first learned of it from our history books (now called Social Studies) describing the cut-throat days of 19th century politics. There was a blatant example some years ago involving this same Sam Stratton, and now we have even a more spectacular illustration of the art.

The dictionary defines gerrymandering (pronounced like Jerry though named after a long-ago Massachusetts governor named Gerry, with a "g" like Gertrude) as dividing a political entity "into election districts or other civil divisions in an unnatural or unfair way to give a political party an advantage over its opponent." (Webster's New Intercollegiate). Curse it, applaud it, deplore it or ridicule it as you will, but we all must live with it as we must with air and water pollution.

There are two things that make the latest gerrymander so fascinating. One is that it affects our own 29th Congressional District, and the other is that it involves the aforementioned Rep. Stratton.

Who is Sam Stratton? Those who don't know will soon find out. In the light of Dan Button's overwhelming election to a sophomore term, and seemingly growing as an accepted local institution, dinner-table current-events pundits should take some notes, to wit:

Sam Stratton is one of the truly genuine mavericks in all politics. As a young Democratic upstart in Schenectady in the early 1950's he won a seat on that city's council but not the love of established party chieftains. He became a controversial figure, and when he ran for Mayor, his own party saw a chance to sandbag him. They withheld the organization support that was vital to any Democrat in a Republican city, which they knew would do young Sam in.

Sam not only beat them but his favored Republican opponent as well. When he decided to run for Congress in a district that had not been represented by Republican in two generations, the bigwigs smiled and prepared to watch his political suicide. Sam won that election, too, and summarily dismissed the party cabal that had been so snooty.

With Stratton entrenched in Schenectady and Leo O'Brien, an unobtrusive and unbeatable Democrat, unchallenged in Albany, the reigning Republicans on the state level saw an opportunity in 1966 to throw at least one of them overboard. They conceded Leo his seat, but gerrymandered Sam into a new district that geographically resembled a submarine sandwich. It stretched like a hot dog from Amsterdam to Canandaigua, embracing eight overwhelming Republican counties that the gerrymanders were certain would snuggle com-

Continued on Page 3

Douglas G. Marone

NEW LOCATION!

1 Delaware Plaza (Facing Delaware Ave.)

Open Daily: 10-5:30

Saturday: 10-3:00

Evenings by Appointment

TEL. HE 9-9191

ANNOUNCEMENT LOUDONVILLE HOME FOR ADULTS

The Former Leonard's Nursing Home

An Exclusive Rest Home for the Aged

LICENSED BY THE STATE OF NEW YORK

NOW OPEN

A LIMITED NUMBER
OF ACCOMODATIONS
Are Available
For Information
Call **463-4398**
298 Albany-Shaker Road
Loudonville, N.Y.

**AUTHORIZED
PANASONIC®
SALES & SERVICE**

**L. J. MULLEN
PHARMACY**

"At Your Service - Everyday of the Year"

256 Delaware Avenue 439.9356 Elsmere, New York

this is your concern (Continued from page 1)

i am glad that you, bob bair, recognized your inexperience and used the few baby brain cells you do have (i think) by turning to me for help in your panel presentation. permit me now to get serious.

what makes a vitalized local school boards association? in the first place, you must have energetic and dedicated school board members who are willing to spend many many many hours reading, researching, thinking, writing, and then discussing and meeting with themselves and others to solve problems of common concern.

school problems of common concern: there is the second necessary ingredient of a vitalized local school boards association. right now i know that you school board fellows are all tied up in the high priority money problem of how to get enough public school dollars, but you have other common problems too.

energetic and dedicated school board members, common problems. next you need busy, busy, busy, two-way lines of communication between the local association and member school boards, between the local association and the state association, between the local association and other local associations either directly or through the state association. also, you need this kind of active communication between the local association and other public school organizations and the public either directly or through member boards. and if their is any time left, you might even eat and sleep.

next you need a continuing close working relationship with chief school administrators, with at least one serving as a consultant and resource person on each executive of other committee of the local association. listen to these fellows but don't give them a vote.

then you need to develop an effective relationship with press, t v and other news media in order to pass on to the public sufficiently detailed and meaningful information. the public needs this kind of information in order to support public education. lacking an understanding press, you might even have to have your own press or at least come up with a way of getting detailed reports in the hands of key people in the community. public people want and need details and specifics if they are to understand and support public schools.

also, you better keep the governor and the state legislature well informed with the problems facing the local school districts.

you school board fellows in albany county, being in the back yard of the governor and state law makers, have a special responsibility of becoming a vitalized local school board association.

all of you school board fellows throughout the state, let's get off of our leaded derry-airs (archy's version) and let's get public school supporters to shed their leaded cloaks of apathy and to come out fighting for what they believe in - vibrant public schools.

you know, i could go on and on and on, but bob bair's time is up.

yours for better public schools,
archy the third
in consultation with mehitabel

there you have archy the third's third report. my thanks to mehitabel and him. thank you.

bob bair (robert k. bair) president
albany county school boards
association

The Periscope (Continued from page 1)

portably into the lap of Mrs. Janet Hill Gordon, a proven GOP vote-getting in the Legislature. Thus would end the career of the upstart Democrat from Schenectady.

But not quite. Sam not only defeated Mrs. Gordon, but he won seven of the eight Republican counties even though he had to move to Amsterdam to make the run. By coincidence O'Brien retired, Dan Button became a Republican and won his upset victory.

Thus, the stage is set now for yet another - the fourth - sand-bag job on the ubiquitous Mr. Stratton. The new gerrymander, in some ways even more unconscionable than the submarine sandwich of the present 35th district, grafts Sam's adopted Montgomery County onto Dan's district, hurling them into direct confrontation.

To make doubly sure the dice are loaded in GOP favor, the political architects subtracted a large section of Albany city's heavily-Democratic wards and buried them in the safe domain of Rep. Carleton King of Saratoga. In a TV interview the other day, Assembly Majority Leader Perry Duryea qualified for an Emmy when he said with a straight face that the new redistricting was based on strictly equal-population-representation, or some such. He made the statement a full two hours before the regularly scheduled comedy hours on the tube.

On a more serious note - which gives you a hint of the interesting game to come - your observer last week sat in on a luncheon discussion among three lifelong Republicans, at which two predicted Stratton would defeat Button handily and the third conceded it might be a close one for Dan. This conflicts with the gerrymanders, who obviously feel Dan will eradicate Sam.

Interested?

Another Appeal for Help!

by Robert K. Bair

At the 1969 December 12 public hearing on the proposed 1970 budget of the Albany County Legislature, the Albany County School Boards Association, through its president, requested a share of Albany County sales tax receipts for all of the public schools in Albany County.

You will recall that our request was "that the Albany County Legislature allocate one-third of the amount to be collected annually from the County sales tax, that is, one of the proposed three percent to be levied, to be distributed to the school districts of Albany County; and further, that as many of you Legislators who are willing sponsor a resolution to bring our above request before the County Legislature for its favorable consideration." Also, we did "earnestly petition the Albany County Legislature to take favorable action on our request which we feel is in the best interest of all citizens in our County." We further noted that such "favorable action will provide a share of County sales tax money to all school districts in Albany County, will provide tax relief for the real property taxpayer, and will help provide essential growth in school revenues."

With this communication we repeat our 1969 December 12 request and, further, we respectfully urge each one of you who is willing to please sponsor or co-sponsor a resolution to refer our request to the appropriate committee of the Albany County Legislature for thorough consideration. We further request that you sponsor a resolution to refer to the appropriate committee for thorough consideration the question of providing a share of Albany County sales tax receipts to all public school districts of Albany County.

The information in appended Table I is presented relative to our request. Table I shows the amounts of sales tax receipts our school districts would have received based on an amount of \$6,000,000 in sales tax revenue, that is, approximately the amount realized by one

OUTRAGEOUS OFFER!

ON THE NEW

BROXODENT® from SQUIBB

\$2.00 & 15 DAY

REFUND (MAIL IN FOR IT)

FREE TRIAL MONEY BACK GUARANTEE

BROXODENT NOW GIVES YOU BOTH ... WE'RE SO SURE YOU'LL LOVE IT.

\$13.75

L.J. MULLEN PHARMACY

"At Your Service - Everyday of the Year"

256 Delaware Avenue

Elsmere, New York

PHONE 439-9356

Verstandig's

florist nursery

serving you since thirty-two

FLOWERS

&

HOMEMADE CANDIES

BY UNCLE SAM

FOR YOUR VALENTINE

Delmar, New York

439-4946

Paul Mitchell's 99 DELAWARE AVENUE
 ELSMERE, N.Y.
 Phone 439-3218
 MEN'S WEAR Convenient Layaway

**VALENTINE MINI-KILTS
 FOR MEN \$4.00**

ALL ROADS LEAD TO HALLMAN'S

Sign with confidence!

- See our complete 1970 line
- All makes, models, colors, styles
- It's easy to own a 1970 Hallman Chevrolet
- You're probably driving the down payment
- Get the money-saving facts from the leader

WE LEASE ANY MAKE CAR OR TRUCK FOR LESS!

**MARSH HALLMAN
 CHEVROLET, Inc.
 781 CENTRAL AVE. 489-5551
 Open Daily 'Til 9 P. M. Friday-Saturday 'Til 6 P. M.
 Where More People Buy For Less!**

of the three per cent levied and allocated on the basis of weighted average daily attendance (WADA) as reported for the first attendance period of the current school year. The revenues amount to \$125.70 per pupil.

Illustrative of the approximate tax reductions per \$1,000 of assessed valuation if applied to the current tax rates and budgets that could have been achieved by the above revenues would have been as follows: \$13 for Bethlehem, \$34 for Guilderland, \$20 for North Colonie, \$22 for South Colonie, \$18 for Ravena-Coeymans-Selkirk, and \$32 for Voorheesville.

You may also be interested in the information in Table II showing the estimated receipts to be received by cities and towns in Albany County from the additional one per cent sales tax effective March 1, 1970. This information we recently received from the State Department of Audit and Control Division of Municipal Affairs, Bureau of Municipal Research and Statistics. Please note that the allocation for 1970 is on the basis of 1960 population and that the allocation for 1971 will be distributed using the 1960 census until the 1970 census becomes available. Actually, the \$6,000,000 figure is probably a little on the low side, being about a half a million less than that realized in 1969.

If you have any questions or want any additional information regarding our request, please contact me or any member of our Association. The addresses and phone numbers of our members were appended to the copy of our 12-12-69 presentation each of you received.

Thank you.

Sincerely yours,
 Robert K. Bair, President
 Albany County School Boards
 Association

TABLE I

District	WADA	Revenue
Albany	11,058.17	\$1,390,010
Berne Knox	1,365.69	171,666
Bethlehem	5,079.51	638,494
Cohoes	2,379.01	299,040
Guilderland	5,993.87	753,428
Menands	302.15	37,980
North Colonie	6,298.92	791,774
Ravena-Coeymans-Selkirk	2,950.27	370,848
South Colonie	8,855.98	1,113,196
Voorheesville	1,742.46	219,026
Watervliet	1,710.09	214,958
Green Island	*	*

*Not available at this writing

Estimated Amounts to be Received by Cities and Towns in Albany County for Additional 1% Sales Tax Effective March 1, 1970

TABLE II

Municipality	1960 Population	Ratio to Total Population	Estimated Receipts 1970	1971
Cities				
Albany	129,726	47.5%	\$1,900,000	\$2,850,000
Cohoes	20,129	7.4	296,000	444,000
Watervliet	13,917	5.1	204,000	306,000
Towns				
Berne	1,542	.6	24,000	36,000
Bethlehem	18,936	6.9	276,000	414,000
Coeymans	5,622	2.1	84,000	126,000
Colonie	52,760	19.3	772,999	1,158,000

THE SPOTLIGHT

Green Island	3,533	1.3	52,000	78,000
Guilderland	16,710	6.1	244,000	366,000
Knox	1,320	.5	20,000	30,000
New Scotland	5,818	2.1	84,000	126,000
Rensselaerville	1,232	.5	20,000	30,000
Westerlo	1,681	.6	24,000	36,000
Total	272,926	100.0%	\$4,000,000	\$6,000,000

Total based on estimates of the Sales Tax Bureau of the New York State Department of Taxation and Finance

State of New York
 Department of Audit and Control
 Division of Municipal Affairs
 Bureau of Municipal Research and Statistics
 January 26, 1970

Playwright To Speak

The Literature Group of the Delmar Progress Club will meet for luncheon at Schrafft's Restaurant on Tuesday, February 17, at 12:30 P.M. Hostesses will be Mrs. George W. Parker, Chairman; Mrs. Neal C. Baldwin, Mrs. Thomas G. Gerding, Mrs. Charles

J. Haslam, Mrs. Raymond F. Fletcher, and Mrs. F. W. Montanari.

"Good Gracious! How did you ever think up all those lines?" may very well be a question put to the guest speaker, Joan Jamison (Mrs. George H. Jamison, Jr.), author of "Humpty Dumpty Had A Great Fall," who will speak on "Writing Plays - How It Feels to Have One in Produc-

Joan Jamison

tion."

Joan Jamison has authored two one-act plays: "Turkey in the Stew," which received honorable mention in the New York State Community Theatre Association's A. M. Drummond Playwriting Contest; and "No

Quarter for the Better Half," which was published by the Drama Shop, Mason City, Iowa.

"Humpty Dumpty Had A Great Fall," her first full-length play to go into production, was produced in February of the '69 season, first in Latham by the La-

Professional Cleaning
 Rugs • Furniture
 Floors • WALLS

Call **ServiceMASTER**
 489-6245

ARE YOU FOR THE BIRDS?
 Feed them now!
 Inventory Clearance

BIRD FEEDERS
20% off
 Sale Priced from
 \$1.12 to \$7.95

Potting Soils Wild Bird Food
 Fireplace Wood
 MASTER CHARGE 439-1835
 BANKAMERICARD

The Garden Shoppe
 Daily 10-4 - Closed Sun. & Mon.
 Feura Bush Rd., Glenmont

ALTERATION SALE FINAL CLEARANCE

ALL Remaining Fall and Winter Apparel, including:
 Dresses, Coats, Sportswear and Accessories.

50% - 60% - 70% OFF

We're still hammering and sawing away. We'll be finished soon, but it's still noisy. If you can stand the uproar, you'll love the very real bargains.

Daily 10 A.M., Evenings Wed., Thurs., Fri.

*Our Valentine to the Ladies:
Stop in on Friday, February 13.
You'll leave with our heart.*

A beautiful golden heart pin, with a pearl in its center, will be presented as a token of our friendship to all the lovely ladies who make any savings transaction on Friday, February 13.

And gentlemen: a charming gift like

this may be just the thing to win *your* lady's heart. Ask for one.

We'll have a limited supply at each of our three offices, so be sure you come in early. Before we get to the bottom of our hearts.

City & County Savings Bank

DOWNTOWN:
100 State Street
Albany, N. Y.

UPTOWN:
301 New Scotland Ave.
Albany, N. Y.

BETHLEHEM:
163 Delaware Ave.
Elsmere, N. Y.

DEPOSITS INSURED TO \$20,000 BY FEDERAL DEPOSIT INSURANCE CORPORATION

tham Community Players, in a joint effort with the Slingerlands Players, and later in the month at Bethlehem Central High School as a bonus production of the Slingerlands Community Players. The show was directed by Slingerlands' Richard K. Weeks and starred Betty Taylor for whom the play was written. Helen Cross and Charles Losacco, also from SCP, had featured roles. The Slingerlands Players assisted with lighting and staging in the Bethlehem production.

Mrs. Jamison is a graduate of the University of Rhode Island. She has worked as a photographer's model and has appeared in TV and radio commercials in the Tri-Cities area. Her acting credits include "Hotel Paradiso," "The Twelve Pound Look," and "Sabrina Fair."

George Jamison, Joan's husband, a former business manager for SCP, has kept a running history of the Slingerlands productions in 35 mm. color photography. Joan has penned numerous satiric skits for after-show parties of the Slingerlands Players.

Little League Registration

Registration for the Tri-Village Little League for this season's activity will be held on the Saturday mornings of February 14, 21 and March 7 from 9:00 A.M. to 12 noon in the lobby of the Bethlehem Central Middle School:

All boys in the Tri-Village area, ages 8 through 12, are eligible. They must be accompanied by a parent or guardian. Boys not previously registered in the Tri-Village Little League must bring a birth certificate or proof of age.

Dinner Winners

Members of the audience of YOU CAN'T TAKE IT WITH YOU, staged recently by the Slingerlands Players to record-

The Light Touch

By Bob Jackson

Secret: the only thing that circulates faster than money.

It may be true that man does not live by bread alone, but look at those getting along on crust!

A tomboy is a girl who hasn't yet discovered that her strength lies in her weakness.

You can overcome this "weakness" with a Valentine gift by Hoover.

Valentine's Day Insurance

Gifts that will make her life easier and more pleasant—and insure a Happy Valentine's Day for both of you.

ONLY 18.88

cleans rugs & bare floors

~~HOVER~~

Handivac Vacuum Cleaner

For quick pick-ups. Converts easily to portable. Rug & bare floor nozzle has 3-position brush. Lightweight, easy to store. Easy to use carrying handle, throw-away bag. (01)
 Optional Handivac TOOL SET 9.99

ONLY 59.88

Triple Action cleaning — actually lifts carpet and taps it, then sucks dirt up

~~HOVER~~

Custom Convertible Cleaner

2-speed motor automatically shifts into high for more suction with attachments (optional). Has large throw-away bag, 3-position handle, 4-position rug pile depth adjustment. (02)
 Custom Convertible TOOL SET 11.88

Delmar Lumber

340 Delaware Avenue Delmar, N. Y.
 Phone 439-9368

SAVE DOLLARS

ON CARPETING UP TO 30%

Parking in Rear
Mon. thru Fri.
10-5
Sat. till 3
Wed. & Fri. Nites
7-9

439-9970

FEBRUARY SALE

TOY & HOBBY SHOP

18 DELAWARE PLAZA

PHONE 439-5035

SAVINGS TO 70% OR MORE

Toys - Dolls - Games

HOBBIES & CRAFTS

Bicycles, Wagons, Carriages

PLUS HUNDREDS OF OTHER ITEMS

breaking attendance, were asked to fill out cards to be used in a drawing which took place at the Cast Party, a traditional celebration held at the Playhouse after the last performance.

Drawn from the Friday night collection was the card filled out by Mr. and Mrs. Howard Gnelch who receive a complimentary dinner for two at Schrafft's. Destined to dine at L'Auberge was Tony Churchville, who left his name among the Saturday participants.

The Players wish to express their appreciation to the managements of Schrafft's and L'Auberge for their gesture of goodwill toward the Tri-Village community and its theatre.

LETTERS

To the Editor:

That lengthy bit of contrived cuteness that appeared over Robert K. Bair's signature in the Spotlight of February 5 can be only described accurately as pure and unadulterated hogwash.

Don Marquis would turn over in his grave if he knew of the shoddy use to which his famous archie and mehitabel had been put, but that is the least of many criticisms that could be made of that ridiculous article.

If I read it properly — and admittedly it takes several readings to find out just what Mr. Bair is trying to say in his grade school-style composition — we'd all better join the education lobby and get a lot more dollars right away or today's school children face a future without education of any kind.

Before Mr. Bair gets a mythical cockroach to help the Bethlehem school system "with other problems," as he threatens to do, let him explain if he can, why in New York State:

- There are 25 per cent more principals and supervisors, and 66 per cent more "other instructional staff" (that is, personnel outside of classroom teachers, principals and supervisors) than elsewhere in the nation.

- There is an average of only 18.2 pupils per classroom teacher — the lowest ratio found in a sampling of 13 industrial states. (The average for the other 12 was 21.7)

- We spend from \$225 to \$475 more per pupil than the per pupil cost in six comparable states — Michigan, New Jersey, California, Connecticut, Pennsylvania and Illinois.

Bussing cost (according to an NEA study for the period 1965-66) was \$37.59 per pupil — more than twice the average of the other six states.

Those statistics are, of course,

for New York State and not specifically for the Bethlehem School District. Mr. Bair and his school board might, however, like to get mehitabel and/or archie to come up with similar statistics for the Town. After that, the taxpaying public might be in a better position to decide if more money is needed, or whether it might not be more advisable to consider better ways of spending the money presently available.

As a starter for his research for his next effusion — if there has to be another in the same vein as the one under discussion — might I suggest he read an article on the subject in the January-February issue of the *Monitor*, official publication of Associated Industries of New York State Inc.

Written by David Beetle of the Gannett Newspapers and one of the most respected newspaperman-researchers in the state, it discusses a series of educational costs and declares:

"In summary, it would seem, budget-minded schoolmen ought to keep an eye on bussing, class size, and the growing load of non-teaching professionals."

Mr. Beetle points out, with references to class size, for example, that if New York wanted to add three more pupils per class, it could theoretically save \$250 million."

How about that for starters, mehitabel-archie-bair!

George A. Laird Jr.

Board of Education
Bethlehem Central School
700 Delaware Avenue,
Delmar, New York 12054

Gentlemen:

I have just completed reading an article which appeared in the *Knickerbocker News* this past week. The article discussed the possible exclusion of the Pledge of Allegiance from the public schools. This is what has prompted my letter.

I think perhaps we need a change of leadership. We, as Americans, instead of stressing the negative should promote a more positive approach to teaching the American Way of Life. What better place to begin than with men, such as yourselves, who, as members of the Board of Education, are in a critical position of leadership?

The responsibility of leading the youth of today and setting a good example, shall we say, lies with individuals such as you gentlemen. I would like to see our Board of Education take the initiative in reversing the deplorable trend against patriotism, which is so prevalent among the leaders of our youth today.

In the best interest of America and for the promotion of the principles

Why run your legs off looking for sales?

SEE HUNDREDS OF ITEMS ON SALE IN WARDS BIG WINTER SALE CATALOG.

Save time and effort as well as money! Take advantage now of tremendous price cuts right from the comfort of your own home. Shop Wards Winter Sale Catalog . . . no crowds, no traffic, no having to get dressed up! You'll find white goods, towels, draperies, home furnishings—extra-special values to restock the house and shelves with. And, with Wards layaway plan, you can get in on pre-season reductions on spring and summer merchandise like lawnmowers, motorcycles, camping equipment, and boats and trailers. Save money this relaxing Wards way! Shop your Wards Winter Sale Catalog today!

DELMAR OFFICE - 222 Delaware Avenue, Delmar

WARDS CHARG-ALL PLAN MAKES SHOPPING FAST AND EASY— JUST SAY "CHARGE IT."

SPOTLIGHT CLASSIFIEDS
HE 9-4949

Whirlpool 30-INCH ELECTRIC RANGE

\$198⁰⁰

Model RVE315

AT THIS LOW PRICE

YOU'D NEVER GUESS IT FEATURES:

- An automatic oven that cooks meals while you're away
 - An oven that goes from room temp. to 400° in 4 minutes
 - A broiler you can adjust heat with a dial
 - Two 8" and two 6" surface units with infinite heats
 - Spillguard* cooktop with no hard-to-clean crevices
 - Balanced-Heat oven with window and interior light
- *Tmk.

(COME SEE IT - YOU'LL LIKE IT)

- Free Delivery
- Free Normal Installation
- Regular Delmar Appliance Guarantee
- Regular Factory Warranty
- No Down Payment
- Up to 36 Months to Pay

BOB Sowers'
DELMAR APPLIANCES
 239 Delaware Avenue, Delmar / 439-6723

STORE HOURS: Open 10 A.M., Close 6 P.M. - Friday 10 to 9, Saturday 9:30 to 5

on which this country was founded the first way to set a good example for all the children whose education you guide, is to practice your own belief in America.

Therefore, I suggest, that the Board of Education begin each regular meeting with the Pledge of Allegiance and a Prayer. It would be a fine gesture toward the community if you asked the various clergymen in our district to participate. I have spoken to several of the area clergy and they are more than willing to cooperate.

People in our community are concerned about the changed attitude of today's youth. Gentlemen, men of your fine quality could do a great deal toward the promotion of Patriotism, Love of God and Guidance to our young by setting a precedent.

Thank you for taking the time to read my letter.

Sincerely yours,
 Mrs. John H. Mead

"A Drink of Water, Anyone?"

To the Editor:

I have sent the following letter to my legislators and the leaders of the NYS Legislature:

Recently I read in one of our Albany newspapers (TIMES UNION) that "It is the steady drip, drip, drip of protest . . . that persuades."

Well, there had better be a FLOOD of protest immediately by us taxpayers who are paying for our NYS billion dollar Pure Waters bond issue.

We must not allow a bill to be passed which legalizes groundup feces, urine and toilet paper (and who knows what else) to be flushed into our lakes and streams by boat owners. Boat owners should be urging and supporting shore based pump out facilities.

The legislature has continued to drag its feet since 1967 - postponing a law which would enforce holding tanks on motor boats, supported by the NYS Dept. of Health, by the way as the **only** sure way of keeping our water from further pollution!

Now Sen. Laverne, Rochester, and Assemblyman Clarence Lane, Capital area, are pushing a bill to use a "macerator-chlorinator - a device which not only grinds up the stinking mess but adds another pollutant (a chemical) and then boat owners flush it all into the water they plan to swim in, ski on, float around in, etc.

Frankly, I'm getting very bored hearing about "young people who

THE SPOTLIGHT is published every Thursday by Spotlight, Inc., 154 Delaware Ave., Delmar, N.Y. ROBERT G. KING, PUBLISHER. (Controlled Circulation Postage Paid at Delmar, N.Y.) Deadline for news is Thursday afternoon, one week preceding publication; deadline for display advertisements is Friday afternoon.

BONELESS "SUPER-RIGHT" QUALITY BEEF CHUCK ROAST

89¢ lb.

We care

CORNED BEEF

"SUPER-RIGHT"

FRONT CUT

89¢ lb.

(STRAIGHT CUT lb. \$1.09)

"SUPER-RIGHT" CROSS RIB ROASTS BONELESS SHOULDER

99¢ lb.

CAP'N JOHN'S Shrimp Cocktail 3⁴ oz. jars \$1.19

SLICED HALIBUT 1 lb. pkg. 99¢

FRIED HADDOCK FILLETS 1 lb. 99¢

SWORDFISH FANCY STEAKS lb. 89¢

"SUPER-RIGHT" CUT FROM THE FIRST 4 RIBS RIB ROAST lb. 99¢

"SUPER-RIGHT" CUT FROM CHUCK CALIF. ROAST lb. 79¢

SKINLESS Armour's Franks 1 lb. pkg. 89¢

KRAFT'S
Miracle Whip
SALAD DRESSING

qt. jar **55¢**

U. S. NO. 1, SIZE A—MAINE POTATOES 10 lb. bag 69¢

RUBY RED or FLORIDA MARSH GRAPEFRUIT 5 lb. bag 69¢

CALIFORNIA—72 SIZE ORANGES 10 for 89¢

CALIFORNIA—80 SIZE ORANGES 10 for 79¢

RED RADISHES 3⁶ oz. pkgs. 29¢

CELLO PACKED CARROTS 2 lb. pkg. 29¢

CABBAGE FRESH GREEN

Serve Corned Beef & Cabbage Today! **15¢ lb.**

RED VINE RIPE TOMATOES 1 lb. 33¢

FRESH MADE COLE SLAW 8 oz. pkg. 29¢

CHECK THIS LOW PRICE!

Stewed Tomatoes
DEL MONTE BRAND

4 1 lb. cans **\$1.00**

SHOP A&P and SAVE!

Fruit Cocktail
DEL MONTE BRAND

4 17 oz. cans **\$1.00**

CHECK THIS LOW PRICE!

SECRET

SUPER-SPRAY deodorant

5 oz. can **99¢**

don't care about our society, are permissive, etc." If you gave every 18 year old in NYS the chance to vote on this bill I bet it would be soundly defeated.

Where are the voices of us who are older?

Vivian B. Moomaw

In musical

Miss Marcia Wilson, daughter of Mrs. Catherine Wilson, 11 Minnowbrook Ave., Delmar, is participating in the musical production of Fielding's "Tom Jones" at National College of Education, Evanston-Wilmett, Ill., where she is a student. This will be given Friday and Saturday, February 27 and 28, at the College. Richard Bagg, faculty of the NCE drama department, is director.

The oldest private college for elementary school teachers, National College of Education offers a program of liberal arts in teacher education, awarding the bachelor of arts degree in the Undergraduate School and the master of education in the Graduate School. The curriculum includes

a strong program of work with children throughout the four-year undergraduate course, including student teaching in the junior and senior years. A complete Demonstration School, nursery and kindergarten through eighth grade, is on campus.

At R-C-S

The Tenth Annual Distributive Education Contests were held at the Ravena - Coeymans - Selkirk Central on February 4. These Area Contests included representatives from Averill Park, Bethlehem Central, Colonie, Cohoes, Mohonasen, Mont Pleasant, Linton, Ravena - Coeymans - Selkirk, Schuyler, Lansingburg and Shalmont.

Robert Pierson, Coordinator of Distributive Education at Bethlehem Central, stated that the following BCHS students participated in the contest as indicated: DECA Sweetheart, Cathy Giacone; Poster, Brian Panza; Diorama, Ken Stefanik; Sales Demonstration, John France; Job Interview (girl),

Bonnie Wickes; Job Interview (boy), Kim Hilchie, and Public Speaking, Laura Love.

Other Bethlehem Central DECA members who attended the contests were: Oren Bates, Robert Behrens, Janet Brownell, Paul Bryce, Jan Carroll, Michael Cootware, James Cullen, John Dare, Anne DiBiase, Carol Dottino, Vickie Fisher, Kenneth Geurtze, James Hauseman, Diane Hayes, Jayne Heilman, Kim Hilchie, Diane Hobbs, Larry Houck, Gordon McAlpin, Thomas Moreen, Gary Myers, Keith Newberry, Kathy Oliver, Karla Ouderkirk, Susan Reagan, Steven Rekemeyer, John Smith, Michael Smith, Mary White and Bonnie Wickes.

Winners of the Area Contests will represent the Area at the State Distributive Education Leadership Conference at the Concord Hotel in March.

Dolphins in Meet

A young group of swimmers representing the Delmar Dolfin

Swim Club made a strong showing at the A.A.U. sanctioned Hall of Fame swim meet held at the Shaker High School pool in January 1970.

Lorren Elkins

The Dolfin's were led by Lorren Elkins, who, competing in the 10 and under age category, captured first place honors in the 5-yard freestyle and butterfly, second place medals in the 50 yard backstroke and 200 yard individual medley, and 5th place medal in the 50 yard breaststroke. Other Delmar swimmers earning medals were: Katie Fitzpatrick, fourth place in girls 8 and under and 50-yard freestyle and 3rd place in 50-yard backstroke, Steve Connolly 6th place in boys 8 and under freestyle and 5th place in boys 50-yard breaststroke, Beth Clyne competing in girls 10 and under took a 6th place in 50-yard freestyle and 5th place in 50-yard butterfly, Leonard Steele and Kurt Harmon competing in boys 11 and 12 group took 4th in 100 free, 100 back and a 5th in 100 breaststroke.

The Dolphins are now in their second year as a AAU sanctioned swim club and consist of residents of the Town of Bethlehem. Several members of the undefeated Bethlehem Central High School are former Dolphins.

On Dean's List

David Michael Blessing, son of Mr. and Mrs. LeRoy W. Blessing of Clarksville, is on the Dean's List at C. W. Post College, Long

KING & QUEEN CLEANERS • KING & QUEEN CLEANERS • KING & QUEEN CLEANERS • KING & QUEEN CLEANERS

2nd Anniversary

King Queen CLEANERS

STONEWELL SHOPPING CENTER - JUNCTION ROUTE 85 & 85 A - SLINGERLANDS

SAME DAY SERVICE

on Shirts and Dry Cleaning

Open 8 A.M. - 6 P.M., MON. thru FRI.

Valentine Special!

Any RED Garment

Dry Cleaned & Pressed

FREE! WITH ANY OTHER PIECE OF DRY CLEANING
(Items must be brought in on Thurs., Fri. or Sat. ONLY!)

SAT. 8-5

KING & QUEEN CLEANERS • KING & QUEEN CLEANERS • KING & QUEEN CLEANERS • KING & QUEEN CLEANERS

Island University.

Dave is a sophomore and is a Resident Assistant in Suffolk Hale Dormitory at the college.

The 1968 graduate of Bethlehem Central School is majoring in Speech at Post, and has accepted a Summer position with the National Broadcasting Company in New York.

New Officers

Normanside Country Club installed new officers and board members at a meeting held on January 19 at the club's Board Room. New officers for the coming year are: Richard Girvin, President; Bill Williams, Vice President; William Cook, Treasurer; Philip Murray, Secretary.

New Board members are: Richard Haverly, John Johnson, Raymond Stout, Jordon Vail.

Richard Girvin announced the following committee chairmen: Building, Raymond H. Stout; Club Rules, Philip G. Coffey; Entertainment, Negley Norton; Finance, Thomas J. McCabe; Greens, George H. Grover; Handicap, Thomas G. DiNapoli; House, Edward R. Jones; Membership, Stanley P. LeNoir; Promotion, Lawrence B. McArthur; Publicity, Harry C. Miller; Swimming Pool, John T. Linden; Tournament, J. Hewitt Johnson; Winter Sports, John P. VanGalen.

On February 14, outgoing officers and board members will be honored at a dinner-dance. Those being honored are: William Tinney, Paul Devio, Lawson Curtis, Len Lang, Len Angerame, Carl Scheieck.

Mr. Girvin announced that the Grill Room and Ball Room will be substantially refurbished this year. He also stated that the club membership for golf-playing members is nearing its maximum capacity.

New Officers

J. Douglas Ferguson of Delmar has been elected president of the Bethlehem Tennis Association, succeeding Wayne Fry.

Other newly-elected officers include: Vice president, Mrs. John (Jean) Balint; secretary,

JUNCTION HIGHWAYS 85 & 85A
NEW SCOTLAND, NEW YORK

HE 9-5398

Open Daily and Sundays

10 A.M. to 10 P.M.

Reserve right to limit quantities
Prices Effective Thurs., Fri., & Sat.

2/12, 2/13, 2/14

HELP FIGHT INFLATION!

SWIFTS GOLD CREST

HEN TURKEYS

10/14 avg.

lb. **47¢**

SWIFTS

PORK LOIN COMBO

lb. **69¢**

CUBED

VEAL STEAKETTS

lb. **79¢**

SWIFTS CENTER CUT

PORK CHOPS

lb. **89¢**

FAMOUS BUDDIG SLICED

Beef — Chicken — Ham

3 oz.

(Reg. Price 47¢ each)

SAVE 41¢

3 PACKAGES

\$1

MINI PACKS

Savings up to 27%

10 lb. Ground Beef **\$6.50**
10 lb. Chuck Roast (semi-bnl.) **7.90**
10 lb. Chicken Legs **4.90**
10 lb. Chicken Breast **5.90**
10 lb. Sirloin Steak **11.90**

HELLMANN'S

MAYONNAISE

Quart Bot.

59¢

SWANSON, FROZEN — Chicken, Turkey, Beef

POT PIES

your choice

19¢

\$\$\$ VEGETABLE SALE! \$\$\$

MISSION

PEAS

303 can

8 for \$1

HUNTS

SPINACH

300 can

6 for \$1

KING COLE — Whole or Sliced

POTATOES

303 can

8 for \$1

LIBBY

SAUERKRAUT

2-1/2 can

5 for \$1

LIBBY, WHOLE KERNEL

CORN

303 can

6 for \$1

GEISHA — Pieces & Stems

MUSHROOMS

4 oz. can

5 for \$1

PRODUCE

FARM FRESH

CABBAGE

10¢ lb.

POUND, CELLO PKG.

CARROTS

10¢ ea.

FOR YOUR VALENTINE

CROSS LEATHER & FURS

Sacandaga Rd., Rt. 147, Scotia, N.Y.
Phone 374-8843

DEERSKIN PRODUCTS - Gloves, Handbags, Jackets
Vests, Moccasins
Minnetonka, Boots and Shoes
Boas, Mink, Muskrat and Raccoon

Mrs. Newton (Susan) Kimberly; and treasurer, Walter Gould. Named to the Board of Directors for 1970 were: Maynard Parsons, Mrs. Mark (Geri) Scurrah, Mrs. Jessie Witt, Dr. Arthur Tomlinson, and Mr. Fry.

New Prexy

Domenic J. Caminiti, 323 Kenwood Ave., Delmar, has

Domenic J. Caminiti

been elected president of the Watervliet Arsenal Twenty Year Club, succeeding Walter W. Wil snack.

Caminiti who is chief of the arsenal's production control section, will be assisted during the coming year by: Frederick C. Kirwin, vice-president; Edwin P. Walsh Jr., treasurer, and Ann P. Mahar, secretary. Elected to serve as trustees were Stanley C. Drozdal, William C. Haag and Leonard C. Johnson.

The new officers will be installed at the group's 51st annual banquet to be held Feb. 21 at the arsenal restaurant, with Thomas A. Kucskar serving as installing officer.

Mr. Drozdal, general chairman for the affair, said that the name of the principal speaker at the banquet will be announced shortly.

The dinner will be preceded by a cocktail hour at 6:30 P.M. and followed by dancing to the music of the Dick Warechak Trio.

The election meeting also honored four members of the Twenty Year Club who have retired from their arsenal jobs. They are: Clarence E. Felten (42 Broadway), Latham, machinist foreman, with 27 years of service; Joseph H. Peters, (4 Woodlawn Court), Troy, machine operator, 30 years; machinist lead foreman, Paul F. Dworak (Mechanicville Road), Mechanicville, 24 years, and John J. Downey (319 2nd St.), Troy, machine tool operator, 24 years.

**Ski Weekend?
Get a
Share-The-Cost
Avis Car**

Great idea from Avis, share-the-cost cars. Sports equipped. And Avis has special weekend rates that'll delight you. We'll have your beautiful new Plymouth, Dodge or Coronet ready and waiting for you on Noon Friday. Take it and enjoy the complete weekend on the slopes. Return it by Noon Monday. At Avis we try harder to make ski weekends more exciting.

RENT A NEW PLYMOUTH, DODGE OR CORONET
NOON FRIDAY TO NOON MONDAY
JUST \$20.00
AND 13c PER MILE

PHONE FOR RESERVATION 482-4421, 869-8404

SERVING ALBANY, TROY,
SCHENECTADY & ALBANY AIRPORT

AVIS

AVIS RENT A CAR SYSTEM, INC., A WORLDWIDE SERVICE OF ITT

No charge for out-of-town or international reservations
PHONE 1-800-522-6835

Meeting

The Glenmont Homemakers' regular meeting will be Wednesday, February 18, at 8 P.M. at the Glenmont Community Church. This month, the entertainment will be a "Crazy Auction."

Meeting

Mrs. Mary E. VanOostenbrugge, President of the Town of Bethlehem Historical Association, at Cedar Hill, announces that the Association will have the next meeting on February 19, Thursday, at 8 P.M. at the Center, weather permitting. The January meeting was postponed because of the inclement weather.

The program, presented by Mrs. William Bennett, will be slides on a "Tour of Old Sturbridge Village."

Mrs. Donald Eberle will be in charge of social hour following the meeting.

American History Month

Tawasentha Chapter NSDAR will observe American History Month with a tour of the Albany Institute of History and Art on Tuesday, February 17 at 1 P.M. Mr. Kenneth H. MacFarland, Librarian at the Institute, will present a program of slides on Old Albany. The group will also see the outstanding selection of paintings from the collection of the Canajoharie Library and Art Gallery now on exhibit at the Institute.

The National Society has sponsored American History Month since 1955. Patriotic displays and posters have been placed in the National Commercial Bank, the Bethlehem Library, and several schools. Spot announcements may be heard on radio station WROW. Proclamations have been signed by Mayor Erastus Corning and Supervisor of Bethlehem, Bertram Kohinke.

Members of the Teunis Slingerlands Society Children of the American Revolution are also cooperating in the observance under the leadership of Mrs. Jerome W. Kraus, Senior President.

out they go!

CLEAN SWEEP SALE

FINAL CLEARANCE... Men's Winter Clothing

(345) Permanent Press SLACKS, reg. to 14.50	NOW	5.90
(168) Fall SUITS, all worsted, reg. to 119.50	NOW	58.90
(203) Fall SPORT COATS, reg. to 69.75	NOW	33.90
(67) TOPCOATS & OVERCOATS reg. to 125.75	NOW	55.90

Limited number and size selection

KELLY'S BIG SWEEP of odds-and-ends: suits, slacks, sportcoats, overcoats at a FRACTION of their original made-to-sell-for prices! Right from regular stock . . . plenty of choice (but not every size and style) for every taste. Hurry right in—sale ends February 28th.

TROY'S FAMOUS FACTORY STORE

621 River Street, Troy, New York

Shop Tuesday, Thursday and Friday Nights
'til 9 P.M. Call 272-2022

Wednesdays and Saturdays 'til 5:30; Closed Mondays

We Honor "Mastercharge", "Americard" and Kelly Charge Cards!

Brides!

6 reasons...

why you should register here:

SILVER - We are one of the few dealers in the entire Northeast who are authorized to carry all the Famous-Name lines of Silver We have by far the largest selection in this area.

CHINA - You may choose from an exquisite collection . . . Lenox, Haviland, Royal Worcester, Royal Daulton, Oxford, Wedgwood, Syracuse, Franconia.

CRYSTAL - Choice selection of most of the renowned makers . . . Josair, Fostoria, Seneca, Lenox, Reizart, Stuart.

INVITATIONS - Bridal invitations furnished at a very special price for our Brides.

Thousands of old families in the Tri-Cities area . . . enjoy Adams Charge Accounts . . . your friends would rather purchase here.

ENGRAVING As a special service . . . highly skilled Engraving available with your purchase

Registering your patterns at Frank Adams is the most thoughtful thing you can do for your friends . . . it makes their shopping simple!

FRANK H.

Adams

JEWELERS - SILVERSMITHS

Corner North Pearl & Steuben Streets, Albany
OPEN THURS. 'TIL 9

Free Parking at All 16 Park & Shop Lots

Delegates to the Annual Continental Congress, Washington, D. C., will be selected. Plans for the Second Heritage Luncheon will be discussed.

Hostesses for the meeting are Mrs. Robert H. Taylor, Chairman, Mrs. Robert A. Jackson, Mrs. C. Carroll Lindsay, Mrs. Allen C. Merselis.

Steingut to Speak

New York State Assembly Leader Stanley Steingut will be the guest speaker at the annual Jefferson-Jackson Day dinner sponsored by the Town of Bethlehem Democratic Party. Ken Thacher, Democratic Town Chairman, indicates another full house at the dinner to be held February 18 at the Schrafft's Motors Inn, Route 9W.

Stanley Steingut

Mr. Steingut who has proven himself a strong leader of his party in the State Assembly is certain to comment on Democratic opportunities in the forthcoming election. In addition to his role as Minority Leader, Mr. Steingut is secretary of the Joint Legislative Committee on Legislative Fiscal Analysis and Review and a member of the Joint Legislative Committee on Transportation.

In charge of tickets for the affair is Jim Kennedy being aided by Fred Ackerman, Jim Clyne and Mike Bergan. Dinner Chairman is John Scully, with John Dinjeen in charge of publicity.

Tickets may be obtained from any Bethlehem Democratic Committeeman.

International Visitor

A recent international visitor to the Tri-Village area, was Miss Godelieve Kazadi, a charming young lady from the Congo. After a month's stay with the family of Dr. and Mrs. Harold R. Howes, Jr., 1498 New Scotland Ave., Slingerlands, and a brief visit with Rev. and Mrs. John Laske, 16 Alpine Dr., Latham, Godelieve entered SUNY at the beginning of the second semester.

Godelieve Kazadi

Before coming to the area, Miss Kazadi had been a student of English at the School for International Training of The Experiment in International Living, Brattleboro, Vt. Her homestay, under the auspices of The Experiment, served as an introduction to family life in America and afforded her an opportunity to practice English in everyday situations. She entered SUNY as a student under the African Scholarship Program of American Universities (ASPAU) and at the University she will spend the next four years preparing herself for teaching in her native country.

Meeting

The regular monthly meeting of the St. Thomas Altar Rosary

We'll make your motor sing

- * Engine Tune-up
- * Front End Alignment
- * Automatic Transmission Service
- * Modern Equipment
- * Skilled Mechanics

BAILEY'S GARAGE

Phone Delmar, HE 9-1446
Oakwood Rd., Elsmere

THE SPOTLIGHT

Society, will be held Wednesday, February 18, in the school auditorium. Coffee will be served first at 7:15 P.M. Harriet Gibbons, executive director of the Y.W.-C.A., will speak about "Lent - A Mother's Involvement in Black and White." Mrs. John L. Hickman and Mrs. Martin Scully will conduct a sale of articles for the blind.

What Is the Price of Peace?

Is peace passe?
Is there an alternative to war?
Will the end of war bring peace?
Is peace possible?

"The Crisis of Peace" will be the topic of a meeting at Delmar Methodist Church at 7:30 on Sunday, February 15. Dr. Millard Harmon will speak briefly to set the stage for discussion groups. The meeting is intended to focus on the conditions necessary for peace. In a period which has been marked by violence, this meeting will attempt to call attention to peace.

The program is open to all concerned citizens of the community.

Meetings Resumed

The Tri-Village Ecumenical Bible Study Group has resumed its meetings for the Lenten season. The first in a series of 6 Wednesdays began Ash Wednesday, Feb. 11 at the Delmar Presbyterian Church, corner of Cherry and Delaware Avenues. There will be a coffee from 9:30 to 10 followed by one hour of Bible study and discussion. Baby sitting service is provided at \$.25 a child. Everyone is welcome to come.

The program and participating clergymen are as follows:

Feb. 11 - Loneliness - Rev. Allan Jupin, St. Thomas Roman Catholic Church

Feb. 18 - The Holy Spirit - Rev. Paul Gassman, Bethlehem Lutheran Church

Feb. 25 - Prayer - Rev. Bryson Smith, Slingerlands United Community Methodist

March 4 - Suffering and Joy - Rev. Charles Kaulfuss, St. Stephen's Episcopal

Mar. 11 - Marriage and the Family - Rev. Charles Wolfe, First United Methodist Church of Delmar

Mar. 18 - Death and Resurrection - Rev. James McClenaghan, Normanside Community Church.

Mrs. Samuel Hazelton has served as chairman assisted by women of the various denominations: Mrs. Charles Trendell, Mrs. Blanche Pugliese, Mrs. John Gold, Mrs. Ann Clausen, Mrs. Michael Waldbillig, Mrs. S. P. Mathur, Mrs. Carlton Allen, Mrs. Arthur McDowell and Mrs. Curtiss Matterson who will take charge of hospitality. Join us for the next five invigorating discussion meetings.

Junior Jobs

The Bethlehem Central Middle School employment office wishes to call your attention to some specialized abilities of our workers:

- boy babysitter for boys
- boy housecleaner and silver polisher
- wood cutter
- mover
- painter
- dog walker

Of course, we will be very glad to provide you with the ordinary kinds of work also:

For boys, shoveling, window washing, garage, basement and attic cleaning, car washing

For girls, light housekeeping and babysitting

It will cost you \$1.30 an hour for yardwork and cleaning, 75¢ an hour for babysitting.

To arrange for these 14-year-old workers, call 439-4921 and ask the Middle School Junior Jobs office.

Library Notes

Feeling out of it, bored, yearning for glamor? Need help with

For Your Valentine

MOJUD HOSIERY

Pantyhose —
Agilon Stretch, Carmolon Stretch, Opaque and Supp)

Hold'N Hose — Contrece & Thigh Mold

Anne's
Hat Bar
and
Accessories

Anne McGoey
406 Kenwood Ave., Delmar, N.Y.
Daily Hours: 10-5:30

Panetta's

RESTAURANT

NOW IN OUR NEW LOCATION!

AN ADVENTURE IN GOOD DINING

• LUNCHEON • DINNER
COCKTAIL LOUNGE and BAR

462-6787

NORTHERN BLVD. AND
SHAKER ROAD,
ALBANY, N.Y.

• PRIVATE PARTIES • BUSINESS MEETINGS

Fanny Farmer and CANDIES

Valentine Cards & Party Supplies

C. M. GROVER Stationers

Delaware Plaza
ELSMERE, N.Y.

MEMBER FDIC

The Personal Loan

The Personal Loan is money at good low rates. With up to 3 years to pay it back.

It's for personal reasons:

Such as paying off a lot of bills. Or buying a new wardrobe. Or new furniture. Or new appli-

ances. Just about any good personal reason.

And we include life insurance at no extra cost.

To get The Personal Loan, just phone us, write us, or visit us.

At The Bank.

A FULL SERVICE BANK

The Bank

National Commercial Bank and Trust Company

SATURDAY HOURS: 9 A.M. TO NOON. ALBANY, INSTALMENT CREDIT DEPARTMENT, 74-76 State Street . . . 474-8035 (Daily: Main Office, 60 State Street, 9 a.m. to 5 p.m.)

The Bank: DELMAR / ELSMERE / BECKERS CORNERS (Mondays, Wednesdays: 9 to 11 a.m.) / BERNE (Tuesdays, Fridays: 3 to 5 p.m.) / WESTERLO, (Mondays, Wednesdays: Noon to 2 p.m.) EXTRA SATURDAY HOURS: 9 A.M. TO NOON

THE SPOTLIGHT

homemaking ideas, redoing the living room, getting off to a good gardening summer, pursuing a hobby? No matter what your problem the Bethlehem Public Library has a suggestion — use periodicals. There are dozens of magazines just setting there waiting to be taken out and once you get the magazine habit, you will find a whole new, fascinating world of reading. To mention a few of the more unusual titles — QST (radio), Travel and Camera, Political Science Quarterly, Antiques, Pack o' Fun (marvelous for the project-minded i.e. Cub Scout mothers), Stamps, Rocks and Minerals, Ski and Skiing, Plaisir de France and Paris Match (France's answer to Life), Sing Out (folk songs), Dance, Clavier (piano music), Arts and Crafts, Poetry, Chess Life, Guitar Player, Passport (latest scoop on world travel); several concerned with cars, Cycle.

Well, that's enough to whet your appetite, isn't it? And don't forget there are many more unique titles not mentioned as

well as all the stand-bys found in any library.

Excerpts

From "The Guidance Newsletter" of Bethlehem Central Senior High School

National Merit Scholarship Qualifying Test: February 14 8:30 A.M. - 12:00 Noon

All eleventh graders who have registered for the National Merit Scholarship Qualifying Test to be held on Saturday, February 14 at Bethlehem Central High School should report at 8:30 A.M. according to the following schedule:

If your last name begins with	You will take the test in Room
A-G	38
H-O	55
P-Z	65

Be sure to bring to the Guidance Office page 20 of the Student Information Bulletin by the close of school on Friday, February 13, and on Saturday, February 14, be in your designated room by 8:30 A.M. — with two sharpened #2 pencils.

Evening Meeting for Juniors and Their Parents:

Eleventh graders and their parents are cordially invited to attend a post-high school orientation program on Monday, March 9, at 8:00 P.M. in the high school auditorium.

The program will consist of two parts, the first a brief presentation by a representative of the Bureau of Guidance, New York State Education Department relative of vocational and educational choice and the second session with your counselor to amplify the topic of choosing a career and avenues of further education.

Further details regarding this program will be announced in next week's issue of The Guidance Newsletter.

Open House — Area Occupational Center: Sunday, February 15, 1970 — 2:00-4:00 P.M.

Our Area Occupational Center, New Karner Road, Colonie, the vocational school which many of our students attend on a half-day basis, will hold open house for students and their parents on Sunday, February 15, from

2:00-4:00 P.M. You are cordially invited to visit this facility, inspect the classrooms and discuss the vocational program with school officials.

Carnival Time

Carnival time at Bethlehem Central High School is fast approaching. This year's event has

GOP TREASURER BEAMS HIS HONEST ABE SMILE — Abraham Lincoln, portrayed by Harvey G. Barhydt, Treasurer of the Albany County Republican Committee, passes out tickets to the 72nd Annual Lincoln Day Dinner sponsored by the Albany County Republican Committee. It will be held at the Thruway Hyatt House, Washington Avenue, Albany on Tuesday, February 17, at 7:30 P.M. Joseph H. Blatchford, Director of the Peace Corps will be the main speaker. Seated to the right of Mr. Barhydt is Carl Walters, Altamont, Supervisor of the Town of Guilderland. (Left to Right Standing) Judge Harold Schultz, Voorheesville, New Scotland Town Justice and Wyman Osterhout, New Salem, GOP Chairman Town of New Scotland. Tickets can be obtained through Albany County GOP Headquarters at 312 State Street, Albany, New York 12210; telephone HO 3-6641 or from town, city and ward leaders, club presidents and city and county committeemen.

BOB OKESSON'S

Mobil®
SERVICE CENTER

Junction of Routes 85 & 85A
NEW SCOTLAND, N.Y.

- Lubrications
- Minor Repairs
- Brake Service
- Tune-up
- Tires and Batteries
- Pick-up and Delivery

Mon.-Sat.: 7 A.M. to 10 P.M.
Sun.: 9 A.M. to 10 P.M.

CALL

439-7252

We Give
TRIPLE-S STAMPS

BARTON'S®
bouffantiere
continental chocolates
NEW YORK - LUGANO, SWITZERLAND

all the
LOVE
a
HEART
can hold

Forever Yours — Nuts, cordials, fruits and cremes are the heart of these chocolate miniatures. In a glistening Heart crowned with bouffant bow and elegant flower. Delight your love with this or any of the other attractive BARTON'S Valentine Hearts. Come see them all.

NOW AVAILABLE AT:

Elsmere Pharmacy, Inc.

99 Delaware Ave., Elsmere, Next to Albany Public Market
PHONE 439-5491

The me bank has been offering it, and all the other new rates, since January 22nd – when all banks in New York State were authorized to offer them.

But when everybody's shouting, nobody can be heard. So the me bank chose to wait till the noise subsided to explain the new rates. To help you calmly decide if one of these new ways* to save with me is for you.

6% If you have savings you can set aside for two full years, this plan is for you.

Interest is guaranteed and compounded quarterly. At maturity, the average annual return is approximately 6.3%

5¾% If you'd rather set aside your savings for between one and two years, this plan is for you. Interest is guaranteed and compounded quarterly.

5¼% There's more flexibility in this plan. You have the option of withdrawing or renewing your savings every 90 days for two years. Interest is guaranteed and compounded quarterly.

So much for the new ways. The me bank has two other ways to save, and we've had them for quite some time.

5% Our regular savings account. Starting

compounded and paid quarterly. You can make deposits and withdrawals anytime, but interest is paid only on savings held on deposit to the end of each quarter.

4¾% Our daily interest account. Interest is paid from the day of deposit to the day of withdrawal, no matter when you deposit or withdraw.

One of these plans is right for you. Perhaps even a combination. If you need more help in making a decision, we'll be glad to talk it over with you – privately, objectively, and of course, without obligation.

In fact, we'll be glad to discuss your complete family financial needs, and help tailor a savings plan specifically to those needs.

It could include low cost Savings Bank Life Insurance from the me bank, and even the Fund for Mutual Depositors, after your primary security is established.

*Subject to regulations of the supervisory authorities, who require that emergency withdrawals prior to maturity are subject to three months loss of interest. (\$500 minimum.)

**mechanics
exchange
savings
bank**

Member Federal Deposit Insurance Corporation
41 State Street, 111 Washington Avenue,
Stuyvesant Plaza, Albany, N. Y.

**HAVE A
WIG
PARTY**

**FREE GIFTS
& PRIZES**
For Information
CALL
434-5978

terri tresses
63 COLUMBIA ST. Albany, N.Y.
Bank Americard Master Charge

**CROUSE EQUIPMENT
SALES - SERVICE - PARTS**
Glenmont, N.Y. 439-1517
TO THE RESCUE!

with a **CASE**®
compact,
HYDRAULIC
DRIVE

Subscribe to The Spotlight

**TRI-VILLAGE
NURSERY
SCHOOL**

Children - age 3 (by Dec. 1), 4 & 5 years. Applications will be accepted after Feb. for Sept. session.

Accredited Nursery School for residents of Beth. School District #6.
For information: Box 103, Delmar, N.Y. 12054, or call Secretary - Mrs. Wm. Sunderland - 439-6715 or Chairman - Mrs. G. Love - 439-6633.

been scheduled for Friday, March 13. As usual the Girls Athletic Association and the Future Business Leaders of America Chapter will join forces to provide an evening of fun and entertainment.

Stephanie Sinnamon, President of the BCHS FBLA, has named Anne DiBiase Chairman of the FBLA planning for the Carnival. Stephanie will serve as Co-Chairman with Anne. The FBLA chairmen will work with Anita Preska and Rosina Walker who have been chosen as the GAA Co-Chairmen.

Mrs. Mary T. Elliott, FBLA Faculty Advisor, and Miss Marcy Stafford, GAA Advisor, will assist the students with their planning.

**RECREATION
PROGRAM**

by Terry Bastian

Anyone for Ice skating?
The Town of Bethlehem announces the opening of a new ice skating pond.

The location is on lower Elm Avenue past the Delmar By-Pass on the left. Signs will be posted to the exact location.

Everyone is welcome - come and enjoy yourself.

...

Saturday Basketball Program

Wednesday, March 4, 1970, starting at 7:00 P.M. there will be championship games played in the new High School gymnasium. Teams of All-Stars will be chosen from each basketball league. Biddy All-Stars will play Bitty All-Stars. Jr. High All-Stars will play Jr. High All-Stars in preliminary games. High school All-Stars will play the Men's Association All-Stars in a Climax game. Awards and special recognition will be given to each All-Star player. A most valuable player will be picked from each game and trophies will be presented to each winning team that night.

...

Adult Recreation

Adult classes are in session and if you are interested you may register in any of the following:

- MONDAY**
Slimnastics
Swimming
Golf
Scuba Diving
Tennis
- TUESDAY**
Mens Basketball
Volleyball
Tennis

SOMETHING FOR DAD - Life Scout David Gazzetta, in a gesture of appreciation to his parents, Dr. Vincent Gazzetta and Mrs. Gazzetta, pins on his father's lapel a miniature of the "God and Country Award" the youth received on Boy Scout Sunday, at the First United Methodist Church of Delmar. Watching are David's mother and the Rev. Charles Wolfe, associate pastor at the church. David and his parents live at 40 Poplar Drive, Delmar. Dr. Gazzetta directs the teacher certification division, State Education Department. The God and Country Award represents a minimum of a year's work for David who did service projects for the church ranging from janitor to yard work. He also wrapped and mailed medical instruments for use in Vietnam, led prayers and devotions, led a church youth group, and headed the acolyte team at the church.

You'll find
THOUSANDS of
WONDERFUL WAYS TO SAY
**Be my
Valentine**
at ...
CARD FAIR
52 North Pearl St., Albany

Subscribe to The Spotlight

**Absentees
eating up
your
profits?**

The man who isn't there is hurting your profit picture. So's the girl who stayed at home again today. Could you have known when you hired them that their desks would gather dust? Their resumes didn't offer such information. But a report from Fidelifacts would have! Men from our nationwide team of pre-employment investigators talk directly to former employers - learning the facts about past work habits of your job applicants. We help you raise profits by helping you select the right man the first time!

FIDELIFACTS

1670 CENTRAL AVE.
ALBANY, N.Y. 12205
869-9217

First Trust Company Promotions

JOHN J. BYRNE, JR., was recently promoted by the First Trust Co. to Vice President of the bank. He was auditor from 1962-67 and Assistant Vice President from 1967-69.

JAMES J. DALTON of Alcoa has been with First Trust since 1955. He was recently chosen to fill the position of Assistant Vice President - BankAmericard Div.

WILLIAM F. GAFNEY started his career with First Trust in 1954; he was recently promoted from Assistant Vice President to Treasurer.

THE HOME OF

PAUL J. DITE, JR., has just been promoted to Vice President - Manager of the Fulton County Offices of First Trust Co. in Johnstown and Broadalbin.

FRED M. HELO has been promoted to Vice President after holding the position of Branch Manager.

THOMAS A. McTAGUE has been with First Trust since 1942. He was recently promoted from Head Teller to Vice President and Mortgage Officer.

MRS. HARRIETT M. KARIUS has been promoted by the First Trust Company to Assistant Treasurer from the position of Time Sales Dept. Supervisor.

ALTON F. SWEARS has been promoted from Assistant Treasurer to Assistant Vice President in the Johnstown offices of First Trust.

SAVE MORE WITH GRAND UNION'S **DOUBLE DISCOUNTS!**

Be Sure To Support The **CEREBRAL-PALSEY** Telethon on W-TEN TV, Channel 10 Sat. & Sun., Feb. 21 & 22

Lenten Specials
FRESH FISH
 FROM GREENLAND **FILLET OF TURBOT** L.B. **69¢**
 SLICED **HALIBUT STEAKS** L.B. **89¢**
 GOLDEN FRIED **HADDOCK FILLET** L.B. **1.09**

SAVE UP TO 10% **FAMILY PAK** ON 3 LBS. OR MORE

MIDDLE SHORT CHUCK **RIBS OF BEEF** L.B. **69¢**
 BONELESS **STEW BEEF** L.B. **99¢**
 END CUTS **PORK CHOPS** L.B. **59¢**
 SKINLESS **FRANKS** 5 L.B. BOX **3.49**

CUT FROM YOUNG WESTERN GRAIN-FED "PORKERS"

PORK LOINS

RIB HALF **65¢** lb.
 RIB PORTION **55¢** lb.
 WHOLE LOINS L.B. **69¢**
 LOIN HALF L.B. **75¢**

SAVE 50% "MORE"
 FINE HEAVY DUTY STAINLESS STEEL

Flatware

ITEM OF THE WEEK **SALAD FORK** **18¢** EACH
WITH EVERY \$5.00 PURCHASE

5-BASIC PLACE SETTING PIECES FOR AS LOW AS EACH

COMPLETER PIECES ALSO AVAILABLE AT LOW MONEY SAVING PRICES! (NO MINIMUM PURCHASE REQUIRED!)

FROZEN MEAT & FISH

GRAND UNION **HADDOCK FILLET** L.B. **85¢**
 GRAND UNION **FRIED SCALLOPS** 7 OZ. PKG. **83¢**
 GRAND UNION **FISH STICKS** 1 L.B. PKG. **63¢**
 GEISHA **SWORDFISH STEAKS** 10 OZ. PKG. **89¢**
 SINGLETON **SHRIMP COCKTAIL** 3 4 OZ. JARS **99¢**
 GRAND UNION **CHICKEN STEW** 2 L.B. PKG. **1.09**

ADDITIONAL FAVORITES

U.S.D.A. CHOICE BNL.S. **CROSS RIB ROAST** L.B. **99¢** OVEN OR POT ROAST
 SHOULDER **SMOKED PICNICS** L.B. **49¢** WATER ADDED LEAN SHORT SHANK
 ROCK CORNISH **GAME HENS** L.B. **59¢** CHECKERBOARD FARMS AVG. WGT. 22 OZ.
 BONELESS BRISKET **CORNER BEEF** L.B. **99¢** GRAND UNION'S FINEST QUALITY

QTR. LOIN SLICED **PORK CHOPS** L.B. **79¢**
 U.S.D.A. CHOICE BONELESS **CHUCK FILLET STEAK** L.B. **1.09** TOP QUALITY
FRESH CHICKEN LIVERS L.B. **69¢** KRAUS'S PURE PORK
SAUSAGE MEAT L.B. **59¢** GRAND UNION'S FINEST QUALITY
SLICED BOLOGNA 12 OZ. PKG. **69¢** GRAND UNION-ALL MEAT
SKINLESS FRANKS L.B. **79¢**

CHECK & COMPARE THESE DOUBLE DISCOUNT GROCERY VALUES

DELICATESSEN DEPT.

DELI ITEMS IN THIS BOX AVAILABLE ONLY AT STORES WITH SERVICE DELI COUNTERS

LEAN **PASTRAMI** WHOLE L.B. **99¢** SLICED L.B. **1.09**
 NEW YORK STATE **SHARP CHEDDAR CHEESE** L.B. **89¢**
 TRINZ - ITALIAN, OLIVE, KIELBASI

FRESHEST PRODUCE UNDER THE SUN

CALIFORNIA **NAVEL ORANGES**

FRESH **VINE-RIPE TOMATOES**

100 EXTRA STAMPS WITH THIS COUPON AND THE PURCHASE OF ONE ANY VARIETY FLOWERING POTTED PLANT

CHICKEN OF THE SEA SOLID PACK **WHITE TUNA** IN WATER 3 7 OZ. CANS **1.00**

SALAD DRESSING **KRAFT MIRACLE WHIP** 1 QT. JAR **49¢**

GREEN PEAS GREEN GIANT 4 1 LB. 1 OZ. CANS **79¢**

MARGARINE FLEISCHMANN'S SOFT 1 L.B. PKG. **43¢**

CASCADE DISHWASHER DETERGENT (DEAL LABEL) 2 L.B. 3 OZ. PKG. **59¢**

CATSUP DEL MONTE TOMATO 2 14 OZ. BOTS. **43¢**

SALAMI STYLE **PROVOLONE** 1/2 LB. **49¢**

SAVE ON GRAND UNION SOUPS

- CHICKEN NOODLE
- TURKEY NOODLE
- CHICKEN WITH RICE
- CREAM OF CHICKEN
- CREAM OF MUSHROOM

YOUR CHOICE **6** 10 1/2 OZ. CANS **89¢**

POPE VALUES

POPE ITALIAN TOMATO PASTE 4 6 OZ. CANS 45¢	POPE ITALIAN TOMATOES 2 LB. 3 OZ. CAN 39¢
POPE ROASTED PEPPERS 1 1/2 OZ. JAR 49¢	POPE ITALIAN TOMATO PUREE 2 1 LB. 12 OZ. CANS 65¢

ASSORTED FLOWERING PEANFS **99¢** EACH AND UP

CHICORY OR SNOW WHITE **ESCAROLE** 2 LBS. **39¢**
 U.S. NO. 1 SIZE "A" FRESH CRISP **RED POTATOES** 5 LB. BAG **49¢**
 PUERTO RICAN **MUSHROOMS** LB. **69¢**
PINEAPPLES EA. **29¢**

SAVE WITH THESE FROZEN FOOD VALUES

TASTE O SEA FISH N CHIPS DINNER 1 LB. PKG. 55¢	MINUTE MAID JUICES TANGERINE, GR' FRUIT OR BLENDED 4 6 OZ. CANS 85¢	RICH'S CHOCOLATE ECLAIRS PKG. OF 4 49¢
SWANSON CHICKEN OR TURKEY DINNERS GRAND UNION 11 OZ. PKG. 53¢	GRAND UNION ASPARAGUS SPEARS 10 OZ. PKG. 53¢	GRAND UNION FORDHOOK LIMA BEANS 2 10 OZ. PKGS. 39¢
GRAND UNION MACARONI & CHEESE DINNER 2 12 OZ. PKGS. 59¢	GRAND UNION FORDHOOK LIMA BEANS 2 10 OZ. PKGS. 39¢	GRAND UNION BRUSSELS SPROUTS 1 LB. 4 OZ. PKG. 53¢
GRAND UNION CUT GREEN BEANS 1 LB. 8 OZ. PKG. 45¢	GRAND UNION BRUSSELS SPROUTS 1 LB. 4 OZ. PKG. 53¢	GRAND UNION BABY WHOLE CARROTS 1 LB. PKG. 29¢

CHUN KING VALUES

DIVIDER PACK SHRIMP CHOP SUEY 2 LB. 10 OZ. CAN 95¢	DIVIDER PACK CHICKEN CHOP SUEY 2 LB. 10 OZ. CAN 95¢	DIVIDER PACK BEEF CHOP SUEY 2 LB. 10 OZ. CAN 95¢
CHUN KING FRIED RICE WITH CHICKEN 13 1/2 OZ. CAN 49¢	CHUN KING SOY SAUCE 5 OZ. BOT. 19¢	CHUN KING CHOW MEIN NOODLES 5 OZ. CAN 29¢

DAIRY DELIGHTS

TREASURE CAVE BLUE CHEESE 4 OZ. PKG. 35¢	GRAND UNION AMERICAN SLICES WHITE OR COLORED 8 OZ. PKG. 39¢	CRACKER BARREL SHARP STICK 10 OZ. PKG. 67¢
GRAND UNION NATURAL SWISS SLICES 8 OZ. PKG. 49¢	TASTY - TANGY BORDEN'S CAMEMBERT 4 OZ. PKG. 43¢	KRAFT CHUNK MUENSTER 12 OZ. PKG. 65¢

CORN 12 OZ. CANS **4 79¢**
BLEACH 1 GAL. JUG **38¢**

ADDITIONAL VALUES

CORONET PRINT DEAL LABEL BATHROOM TISSUE 2 PKG. OF 2 ROLLS 49¢	CROSSE & BLACKWELL RED LABEL MARMALADE 12 OZ. JAR 29¢
GRAND UNION STUFFED MANZANILLA OLIVES 7 OZ. JAR 49¢	GRAND UNION FANCY SELECT RIPE OLIVES 3 7 1/2 OZ. CANS 1 00
DEL MONTE PRUNE JUICE 1 QT. BOT. 45¢	DOW DEAL LABEL HANDI WRAP 4 100 FT. ROLLS 1 00
FOOD WRAP DEAL LABEL GLAD WRAP 4 100 FT. ROLLS 1 00	PALMOLIVE DEAL LABEL LIQUID DETERGENT 1 PT. 6 OZ. BOT. 49¢
GREEN GIANT MEXICORN 2 12 OZ. CANS 45¢	GREEN GIANT PEAS WITH ONIONS 2 1 LB. 1 OZ. CANS 45¢
WAGNER'S BREAKFAST ORANGE DRINK 2 2 QT. BOTS. 79¢	WAGNER'S LO-CAL WITHOUT CYCLA- GRAPEFRUIT DRINK 2 2 QT. BOTS. 79¢
GRAND UNION LIMA BEANS 2 1 LB. CANS 39¢	

FRESH BAKED GOODS

KING SIZE FRESHBAKE BREAD 3 1 LB. 4 OZ. LOAVES 79¢	NANCY LYNN DANISH COFFEE RING 8 OZ. PKG. 49¢
NANCY LYNN NUT N' CRUNCH DANISH 10 OZ. PKG. 49¢	NANCY LYNN 8 INCH APPLE PIE 1 LB. 10 OZ. SIZE 49¢
NANCY LYNN GOLDEN AND DEVILS FOOD SQUARES WITH FUDGE ICING 14 OZ. PKG. 49¢	NANCY LYNN ENGLISH MUFFINS 2 PKGS. OF 6 49¢

(CLIP AND REDEEM)
50 EXTRA BONUS STAMPS
 WITH THIS COUPON AND THE PURCHASE OF ONE PKG. OF 100 - DEAL LABEL **SALADA TEA BAGS** G.
 COUPON GOOD THRU SAT., FEB. 14
 LIMIT 1 PER CUSTOMER

(CLIP AND REDEEM)
50 EXTRA BONUS STAMPS
 WITH THIS COUPON AND THE PURCHASE OF FOUR 4 OZ. PKGS. **MY-T-FINE PUDDINGS** G.
 COUPON GOOD THRU SAT., FEB. 14
 LIMIT 1 PER CUSTOMER

(CLIP AND REDEEM)
100 EXTRA BONUS STAMPS
 WITH THIS COUPON AND THE PURCHASE OF ONE 14 OZ. CAN **LYSOL** G. SPRAY DISINFECTANT
 COUPON GOOD THRU SAT., FEB. 14
 LIMIT 1 PER CUSTOMER

(CLIP AND REDEEM)
50 EXTRA BONUS STAMPS
 WITH THIS COUPON AND THE PURCHASE OF ONE 3.3 OZ. OR 5 OZ. CAN **SOFT & DRI** ANTI PERSPIRANT DEODORANT G.M.
 COUPON GOOD THRU SAT., FEB. 14
 LIMIT 1 - GRAND UNIONS ONLY

(CLIP AND REDEEM)
50 EXTRA BONUS STAMPS
 WITH THIS COUPON AND THE PURCHASE OF ONE 6 1/2 OZ. TUBE G.M. **MACLEANS TOOTHPASTE**
 COUPON GOOD THRU SAT., FEB. 14
 LIMIT 1 - GRAND UNIONS ONLY

(CLIP AND REDEEM)
50 EXTRA BONUS STAMPS
 WITH THIS COUPON AND THE PURCHASE OF ONE 4 OZ., 8 OZ., OR LARGER G.M. **REJOICE SHAMPOO**
 COUPON GOOD THRU SAT., FEB. 14
 LIMIT 1 - GRAND UNIONS ONLY

DOUBLE STAMPS EVERY WEDNESDAY

WE RESERVE THE RIGHT TO LIMIT QUANTITIES

NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS

GRAND UNION HAIR SPRAY 14 OZ. CAN 49¢	TECHMATIC GILLETTE RAZOR EA. 1 99
---	---

PRICES & OFFERS EFFECTIVE THRU SAT., FEB. 14

THE SPOTLIGHT

February 12, 1970 - PAGE 25

ANSWERING SERVICE

Business & Professional
Telephone Exchange
24 hours a day

Call
439-4981

N.Y.S. OFFICIAL
Inspection Center

L & H

Brake & Front End Service
115 Adams Street, Delmar
HE 9-3083

- Alignment
- Wheel Balance
- Mufflers & Tail Pipes
- Brakes
- Front End Springs

EXCITEMENT

Mutual of Omaha's Wild Kingdom

starring Marlin Perkins
7:00 p.m. Sunday
in color, NBC Channel 6

J. J. KEARNS AGENCY

792 Central Ave., Albany
489-7421

Representing

Mutual of Omaha Insurance Company

WEDNESDAY
Badminton
THURSDAY
Basketball
Scuba Diving
Tennis

Telethon

The greatest talent hunt in the history of the Capital District is now underway to fill the Annual Cerebral Palsy Telethon to be aired on WTEN-TV in full color. The show will be broadcast direct from the Washington Avenue Armory and is scheduled from 11:00 P.M. Saturday, February 21, through 5:00 P.M. Sunday, February 22. The auditions will be held by appointment only on Sunday, February 8, at the Thruway Hyatt House. To make an appointment for an audition, all applicants should call 465-4251 from 9:00 A.M. to 5:00 P.M. weekdays, or stop in at the Cerebral Palsy Treatment Center located at the rear of Albany Medical Center Hospital.

James Massucci, Producer, and Stan Roman, Director of the Telethon for Channel 10, commented that there is a dire need for local talent to fill this eighteen-hour television show, and the welcome mat is out for those talented individuals in the area who desire an audition. Jack Smith and Ilene Woods are slated

to host the show, and recruiting of additional national talent is now in process. Although no definite commitments have been made as yet, indications are that the roster of national talent this year will far surpass any of the nine previous telethons. This telethon is expected to be the greatest ever in entertainment and variety, both on the national and local talent level.

Funds raised during the show will be used to support the programs carried out by the Cerebral Palsy Associations of the Capital District, Ulster County, Berkshire County, Glens Falls and Central Mohawk Valley.

Louis A. Swyer, James K. Patrick and Howard C. Nolan, Jr., co-chairmen of the event, expressed appreciation to the local talent who have appeared on the Telethon during the last nine years, making possible the fact that the show has raised in excess of \$1,250,000 over the period to aid the unfortunate children afflicted with this dread crippling.

Meeting

The Delmar Volunteer Fire Company Ladies' Auxiliary will hold a meeting tonight, Thursday, February 12, at the fire house. Guests will be members of the Onesquethaw Ladies' Auxiliary at a covered dish supper starting at 6:30.

ARLINE FRANCIS, Honorary Heart Fund Chairman for the New York State, and F. Donald Lewis, Heart Fund Chairman of the Heart Association of Eastern New York, are making final plans for the 1970 Heart Fund to be held during the entire month of February.

WAGNER'S TAVERN

Rt. 85A, Voorheesville

DANCING EVERY SATURDAY NIGHT

featuring
ED ROGERS
and the
Country Wheels

765-9301

For the
Valentine
in your life,

LE-WANDA

Your Trusted Jeweler

Delta Plaza Shopping Center
Delmar-Elsmere, N.Y. 12054
HE 9-9665

Phone HE 9-4946

Verstandig's
FLORIST

Est. 1932 • DELMAR, N.Y.

UNIQUE GIFTS

**STOP
SOAKING
POTS AND
PANS!**

**The New KitchenAid
Dishwasher with
exclusive SOAK CYCLE
does your soaking
automatically.**

The messiest kitchen clean-up job has always been removing crusted-on foods from pots, pans and casseroles. And sometimes from dishes.

Until now. Now, the KitchenAid Superba model has a new exclusive Soak Cycle that automatically soaks and loosens encrusted foods. Then it washes, rinses and dries everything.

A. BENNETT
INCORPORATED

341 Delaware Avenue
HE 9-9966

Racing School

Youthful skiers will have a unique opportunity to be coached in both the new French and the modern Austrian racing techniques at a three-day training camp to be held at Jiminy Peak February 18-20.

Ski School Director Terry Theriault said that Jacques Martin and Manfred Krings will be guest coaches at the camp. Theriault, a four-event racer at Holderness School, Montana State University and Middlebury College, will have as staff coaches himself and Bill Beattie, Jiminy's regular racing coach. Other members of the 30-man Jiminy Ski School will assist as required.

Martin, who attends every major race and instructor's rally in the East as an on-the-slopes representative for Rossignol Skis, is a former member of the French National Ski Team. He frequently enters Veterans races and last month topped a field of 200 at Okemo. He also finished 12th at the Jim Kelly Giant Slalom at Brodie Mountain two weeks ago. Martin will also show a special Rossignol movie on ski maintenance and will demonstrate how to select and care for racing skis.

Krings is resident professional racer at Mt. Snow, Vermont, where he is the official pace-setter for the NASTAR events. Krings finished 4th at the Brodie race and recently competed in the Killy Challenge Series, and like all the other professionals, failed to beat the French star. An outstanding junior racer in Austria, Krings was a member of the National Team before coming to this country four years ago.

Theriault said the purpose of the camp is to introduce young parallel skiers to racing techniques and to help experienced racers improve and polish their form for actual competition. At the Christmas camp, former Olympic skier Suzy Chaffee and Swiss champion Ruedi Baer were the guest coaches. Jiminy has produced 75 per cent of the outstanding young racers in Southern New England in the past five years. Each year one or more

Jiminy skiers win places on the Eastern Team and complete in the Nationals.

The sessions will run from 9 to 4 each day and those skiers wishing overnight accommodations may stay at Pontoosuc Lodge in nearby Lanesboro.

There will be training in slalom and giant slalom. Downhill training will be held if the snow conditions permit. The camp will conclude with races for all participants.

Several school teams plans to take part in the camp and early registration with Theriault at Jiminy Peak is recommended.

Lincoln Day Dinner

A record crowd of over 1000 people is expected for the 72nd Annual Lincoln Day Dinner of the Albany County Republican Committee, to be held at the Thruway Hyatt House, Tuesday, February 17, at 7:30 P.M.

A double dais and two toastmasters will be required to accommodate the large crowd. Music for dancing after the dinner will be provided by Johnny Costas and his Orchestra.

Accidents Down

Hunting accidents in New York State declined for the fourth year in a row during 1969 according to a report issued recently by the Conservation Department.

SKI RENTALS

(WOOD and METALS)
SKIS • BOOTS • POLES

AZ RENTAL CENTER

100 Everett Rd. 489-7418

How to WIN HEARTS

Countess Mara®

TIES
Designers for one man in a Million.

Stulmaker's
Haberdashery
Hats
Clothing

8 JAMES ST.
(Just Off State)

Open Thurs. Eve. 'Til 9
Member Park 'N Shop

BROCKLEYS DELMAR TAVERN

FOUR CORNERS

BEST PIZZA IN CAPITOL DISTRICT

- DAILY LUNCHEON & DINNER SPECIALS
- Every Tuesday & Saturday - Home Style LASAGNE with salad - \$2.50
- CLOSED SUNDAYS
- ONLY MEN'S BAR IN THE AREA

THE MOON RESTAURANT
 ITALIAN & AMERICAN CUISINE
 Our Reputation Is As High As The Moon
 268-272 Delaware Ave. Albany

IF I WERE BUYING . . . PAINT
 I'd go to **HILCHIE'S HARDWARE**
 235 DELAWARE AVENUE

CEILING TILE
12¢
 Armstrong #202
W. W. CRANNELL LUMBER
 Voorheesville 765-2377

SAUNA
 . . . The Finnish Bath area distributor for The Roöda and The Cecil Ellis Saunas, finest for over 30 years. Heating unit and special rocks from Finland.
 765-4512

EXCELLENT CUISINE PREPARED BY OUR FAMOUS CONTINENTAL CHEF MR. KENNETH RENAUD

- GOOD DRINKS
- WARM ATMOSPHERE

A Delicious Smorgasbord served Sundays from 2 to 7 P.M.

We specialize in Luncheons • Showers • Banquets • Weddings

TALL TIMBER COUNTRY CLUB
 439-3392
 HILTON ROAD - SLINGERLANDS, N.Y.

Carvel ICE CREAM SUPERMARKET
 222 DELAWARE AVENUE, DELMAR

SAVE ON ICE CREAM CAKES

7 inch -	\$1.95
8 inch -	\$2.95
9 inch -	\$3.95
10 inch -	\$4.95
11x15 inch -	\$5.95
12x17 inch -	\$6.95

14 CARVEL CUPS \$1.00
 with this coupon
 Offer expires Feb. 15, 1970

There were eight fatal and 95 non-fatal accidents during 1969. This compares with nine fatal and 121 non-fatal accidents in 1968.

Conservation Commissioner R. Stewart Kilborne said, "It is regrettable that deaths and injuries have occurred while hunting in New York State but it is encouraging to learn that hunting accidents are declining even though the number of hunting licenses issued is increasing. During the 1968-69 license year, 1,122,733 hunting and combination hunting and fishing licenses were sold - an increase of 30,000 licenses over the previous year. Although a number of factors may be involved in the lower number of hunting accidents. I am certain this safety record is a reflection of the outstanding work being performed by volunteer Hunter Safety Training instructors and the Department's Bureau of Law Enforcement."

Statistics compiled by the Bureau of Law Enforcement show that of the total number of accidents, 47 wounds were self-inflicted, 49 hunters were shot by companions and seven were caused by unknown hunters.

Carelessness and humans in the line of fire were the leading cause of accidents with 29 and 24 accidents reported.

Shotguns were involved in 56 accidents, rifles 38, other firearms seven and unknown two.

Hunting accidents tabulated according to animals being hunted showed a low of one accident while waterfowl hunting to a high of 16 accidents while hunting rabbits and hares.

For comparison purposes, there were 11 fatal and 148 non-fatal accidents in 1967 and 13 fatal and 153 non-fatal accidents in 1966. The lowest number of fatal accidents in recent years occurred in 1964 when there were seven hunting fatalities.

Bob Crane Coming

Bob Crane, star of "Hogan's Heroes," has been added to the roster of glittering stars to entertain on the Annual Cerebral Palsy Telethon, the original area

Telethon, to be aired in full color on WTEN-TV, Channel 10, February 21 and 22.

The show will be broadcast direct from the Washington Avenue Armory in Albany, continuously beginning 11:00 P.M. Saturday, through 5:00 P.M. Sunday. In making the announcement, James Masucci and Star Roman, Producer and Director, respectively, of the show for Channel 10 said, "If the caliber of recruited talent continues, this show will be a more star-studded extravaganza than the nine previous Telethons."

Bob Crane, or "Colonel Robert Hogan" as he is known to his fans, was born in Waterbury, Connecticut and early in life discovered a love of music. He studied drumming while in school and, as a teenager, drummed professionally. A graduate of Stamford High School in Stamford, Connecticut, Bob shortly afterwards married his high school sweetheart, Anne. They are the parents of a son, Bobby, and two daughters, Debbie and Karen.

Bob's show business career started at radio station WLEP in Hornell, New York. He spent a total of 16 years in radio, the last 10 of the 16 at KNX in Hollywood, California.

Working at the little theatre in California's San Fernando Valley, he worked his way from small parts to the lead in "Send Me No Flowers." From little theatre he went into TV, appearing on the G.E. Theatre, the Dick Van Dyke Show, Alfred Hitchcock, and two seasons on the Donna Reed Show playing the part of the next door neighbor, Dr. Dave Kelsey. This finally led Bob Crane to the starring role in "Hogan's Heroes."

Since the first season of "Hogan's Heroes," Bob has made guest appearances on The Lucy Show, the Danny Kaye Show, The Smothers Brothers, Red Skelton, Joey Bishop, Merle Griffin, and "What's My Line." His motion picture credits include "Man Trap," "Return From Peyton Place," and "The Wild Dreams of Paula Schultz."

Bob Crane is six feet tall and weighs 170 lbs. His favorite sports are basketball and base

all; his hobbies include photography, record collecting, and, of course, drumming.

The Cerebral Palsy Telethon under the chairmanship of Lewis A. Swyer, Kenneth M. Johnson, James K. Patrick and Howard J. Nolan, Jr., raised more than \$250,000 during last year's show to carry out the programs at the facilities of the Capital District, which include the Cerebral Palsy Treatment Center and the school for the Disabled, as well as the programs of the Glens Falls area, the Central Mohawk Valley, Ulster County and Berkshire County.

Dow Promotions

David H. Smith, formerly of Delmar, has been appointed superintendent of the Butadiene Plant, Waste Control and Bulk Handling at the Bay City, Mich., Plants of The Dow Chemical Company. He has been succeeded as assistant superintendent by Michael W. Bedard, formerly of Ware, Mass.

Smith has been a Dow employee since 1964 and, before his appointment as assistant superintendent in 1968, served at the Polymer and Petrochemical Plants as a production development engineer. He received a bachelor's degree in chemical engineering from Cornell University in 1964.

Bedard joined Dow in 1967 and has served as a production development engineer in the Ethylene, Unifiner and Benzene Plants. He received a bachelor's degree in chemical engineering from Northeastern University in 1967.

New Center Open

The Ozanam Center, a place where adolescents between the ages of 13 and 19 can talk over their problems with a "friend," is opened at 189A Quail Street, Albany. Sponsored by the St. Vincent de Paul Society, Ozanam is open from 7-11 P.M. each night, Monday through Friday. Students from Siena College and Maria College will be on hand

each night to help make the teenagers feel at home and to explain the operation of the Center. A trained social worker will also be there to talk with each teenager about his or her specific problem.

No appointment is necessary. Teenagers may either stop in or telephone for counseling. The phone number is 465-8808. Representatives from area high schools are serving on the Advisory Board: Nicolas Nealon and Deena Rosenthal from Albany High School; Peter Horan and Christine Flanigan, from Cardinal McClosky; Dominick Mucci and John Oliver from C.B.A.; Linda Robilatto and Jane Malloy from Mercy High; and Joseph Delaney and David Smitas from Vincentian Institute.

Drivers Needed

At least ten volunteer drivers are needed by the motor unit of the Albany Area Chapter, American Red Cross because of increased motor service requests in the southern Rensselaer County area, numerous blood delivery responsibilities for the Northeastern New York Red Cross Blood Program, and above normal requests from other volunteer agencies seeking transportation assistance, according to a joint statement by Samuel B. Weiss, chairman of the motor service unit and Lester Jeffreies, chairman of the Rensselaer City branch.

Both men indicated volunteer drivers are urgently needed because many of the chapter's drivers, who are retired from business or industry, have left or are leaving on vacations in warmer climates and have caused a serious drain on the services of remaining drivers. The problem is further compounded because of the increasing numbers of requests from other volunteer service agencies asking for additional motor service assistance and the numerous blood delivery responsibilities for the Regional Blood Program servicing 32 hospitals in a 13 county area having a population of more than one million.

GIVE YOUR VALENTINE

A book of Car Wash Tickets

5 Tickets for \$5.00

BETHLEHEM CAR WASH

Route 9W just South of Delmar By-Pass

Tool's

- Breakfast
- Lunch • Dinner
- "Take-out" Orders

COCKTAILS

283 Dela. Ave., Delmar • 439-9111

OPEN HOUSE at MILLBROOK KITCHENS

factory showroom every Sunday 11:00 to 5:00

20 min. drive from Delmar on Rt. 20, Nassau, N.Y. 766-3033

TOLL GATE ICE CREAM & COFFEE SHOP

in Slingerlands will be closed for

VACATION

MON., FEB. 16th thru SUN., MAR. 1st

(REOPEN MON., MAR. 2nd - 11 A.M.)

WINTER REMODELING SPECIALS

SAVE up to 30%

COMPLETE BATH

- Ceramic tile on walls and floor
- Bath Tub
- Toilet
- Sink

COMPLETE GAME ROOM

- Paneling
- Suspended ceiling
- Floor tile
- Built-in Bar

ALSO:

- ADDITIONS
- DORMERS
- GARAGES
- ALUMINUM SIDING

ALL WORK GUARANTEED

CALL FOR FREE ESTIMATE

355-0849

Del Zotto Home Improvement

General Insurance
Time Payments
Surety Bonds

Frank G. Coburn, Inc.

283 Washington Ave. Albany, N.Y.
 Phone Albany HO 3-4277 - 8-9

**SEE THE NEW 70'S
 AT 770!
 THE CHALLENGER - - -
 ALBANY DODGE**

770 CENTRAL AVE. 770

**THURS. NITE -
 LADIES' COCKTAIL HOUR 7 to 9 P.M.
 ALL COCKTAILS - 70¢**

DANCE TO THE JOE CORNELL TRIO
 Thursday, Friday and Saturday

**THE NEW ELSMERIAN
 RESTAURANT**

**FOWLER'S LIQUOR
 STORE**

ELSMERE-AT-THE-LIGHT
 Parking right in front of the store

PHONE 439-2613
 We Deliver

*Gift's
 for your
 Valentine*

IT'S OUR PLEASURE TO BE OF SERVICE

When the various community agencies attest to need, the Albany Area Red Cross provides vehicles and volunteer drivers to transport such groups as handicapped children, the elderly and the infirm. Approximately one dozen agencies are served on a regular basis by the chapter, and another dozen are served occasionally.

For a number of years the chapter was very fortunate in having Mrs. Theodore Conlon act as Red Cross motor service representative in the Rensselaer City area. She took care of all calls, including an average 250 missions in the City of Rensselaer each month, and saw to it that all motor service missions were handled. Unfortunately, Mrs. Conlon was taken ill and the chapter is in need of drivers to carry out the established pattern of motor service missions previously supervised.

As for the blood program, the chapter needs both regular and stand-by drivers for regular, supplementary and emergency blood center delivery runs. Volunteer drivers who can handle shifts of up to eight hours a night on any of the seven nights of the week are desperately needed. Volunteer service for any part of this time will be welcomed and drivers will be accommodated in making sure no conflicts arise with their regular working hours.

Drivers are also needed to stand-by in their homes for supplementary and emergency delivery runs on all weekdays, and on Saturday and Sunday.

In addition, volunteer drivers are needed to make regularly scheduled blood delivery runs to supply the 32 hospitals participating in the blood program. During these trips, drivers also transfer blood supplies from one hospital to another in Red Cross vehicles, as required, and return outdated blood to the Regional Blood Center in Albany for fractionation or other use.

Persons interested in volunteering as motor service drivers are urged to contact either Mr. Weiss or Mrs. Walter Lantz at the Albany Red Cross, Hackett Blvd., at Clara Barton Dr., Albany or by phoning 462-7461.

More Arrests

State troopers arrested drunken drivers in greater number last year than every before, Superintendent William E. Kirwan reported recently in a wrap-up of 1969 traffic activity.

The tally came to 7,096, or 44.8 percent from the 4,899 drivers tabbed for this offence in 1968 and an increase of 103.6 percent over the 3,486 driving arrests in 1967.

Kirwan said the gains could be attributed largely to an increase in the State Police inventory of breath-testing instruments which has greatly expedited the processing of drunk driving suspects, thus increasing the time troopers have for patrol work.

Seventy-three Breathalyzer were acquired last summer under a \$75,000 federal grant bringing the total to 99. Of these 81 were in use at the end of the year and all will be in use by March 1 when a training program to familiarize personnel with their operation is completed.

"The significance of the gain in arrests," the Superintendent said, "is not in the numbers but in terms of the lives that may have been saved by the removal of impaired drivers from the highway."

The report indicated that suspects are more willing to submit to a breath test than to the extraction of a blood sample, which formerly was the principal means of determining the alcoholic content in the suspect's system.

Of the 1969 drinking driver arrests, 1,031 refused to submit to any test. This was 14.5 percent of the 7,096 total. The ratio of refusals in 1968 was 19.8 percent and in 1967, 27.8 percent. Those refusing tests are subject to revocation of their license.

Among the 6,065 submitted to tests last year, the Breathalyzer was used in 49.6 percent of the cases compared with breath testing in 33.5 percent of the 1968 cases and 7.6 percent of those in 1967.

The factor of alcohol in highway safety was indicated by studies of 714 fatal accidents claiming 855 lives that were investigated.

ited by troopers last year. Of persons involved in fatal accidents, chemical tests were given to 258 dead drivers, 35 had pedestrians, 66 dead passengers and 38 surviving drivers charged with drunken driving. Of the 331 drivers and pedestrians tested, 60 percent had blood alcohol levels of .06 percent or higher, 52 percent had levels of .10 percent or more and 15 percent had readings of at least .15 percent. Studies have established that levels of .06 percent or more can adversely affect ability to drive. Under New York law, a level between .05 to .15 percent is prima facie evidence of impairment; a level of .15 percent or higher is similar evidence of intoxication. Superintendent Kirwan also released these yearly summaries: Traffic arrests totaled 575,890 including 248,363 for speeding, compared with 561,111 arrests, including 251,663 speeders in 1968. Speeding arrests by radar totaled 163,263, down 8,615 from the preceding year. Accidents investigated jumped 9.6 percent, from 44,710 to 49,993 and resulted in 24,684 deaths. Personal injury accidents were up nearly 5 percent, from 15,577 in 1968 to 16,329. In the course of nearly 60,000 checks on the quality of inspections at 10,846 licensed inspection stations, 453 arrests were made for failure to perform adequate inspections. Truck weighing details made 118 arrests for overweights and 8,073 arrests for other traffic infractions compared with 7,555 illegal-weight arrests in 1968 and 8,206 other violations. In the course 2,296 road checks conducted by State Police, 434,498 vehicles were inspected, resulting in 37,369 charges ranging from inadequate equipment to license violations. In addition, 12 persons were arrested at these checkpoints on criminal counts, including 61 found in possession of drugs. The Division's 1,617 cars roll-up 57.5 million miles in 1969, principally on highway patrol duty, a rise of 1.7 million miles over the previous year.

Send Them to Mass.

All Federal income tax returns should be mailed to the IRS Service Center in Andover, Massachusetts, Donald T. Hartley, District Director of Internal Revenue for Northeastern New York State, said recently.

An envelope addressed to the center has been included in all tax packages for the convenience of Northeastern N.Y. State taxpayers.

Checks or money orders in payment of the tax should be made payable to: "Internal Revenue Service," he added.

Poet to Read

Laurence R. Josephs, poet and member of the English faculty of Skidmore College, will be the guest reader at the Hungry Ear, a monthly, informal poetry coffee hour to be held Thursday, February 12, at The College of Saint Rose. Hungry Ear readings are presented in the parlor of St. Joseph Hall at 3:40 P.M.

Prof. Josephs, who will read selections of his own work, is the author of a published collection of poems, "Cold Water Morning," and "Free Fall: A Poem for the Theatre." His poetry has appeared in publication such as The New Yorker, and Commentary.

Presently on leave from Skidmore, Prof. Josephs is conducting a poetry writing workshop at the State University at Albany.

The public is invited to attend the Hungry Ear presentation.

Speech Seminar

The Seminar in Speech Problems of the Hearing Handicapped continues at The College of Saint Rose, with weekly presentations by Albany physicians, audiologists, and experts in the fields of the physically handicapped and communication disorders.

Under the direction of Miss Pauline Winkler, lecturer in Special Education at Saint Rose and assistant director of communication disorders at Albany Medical Center Hospital, the semi-

HAWLEY FURNITURE SALES ROOM

COMPLETE HOME FURNISHINGS

Solid Rock Maple • Northern Hard Pine and High Pressure Laminates

Check our top quality at low-low-prices, we are here to serve you and would appreciate a chance to do so.

In the Old Theatre - East Arlington, Vt. (on back road to Manchester)
Week days Mon. thru Sat. 10-4 • Sunday 1-4

Yarns & Fabrics

Knitting and Home Weaving

WOOL STRIPS — For Braiding Rugs

FACTORY OUTLET — For Men's and Women's Sweaters, Gloves and Sport Hose

YARD GOODS — Woolen and Acrylic for Home Sewing

Mill End Shop

2 GREEN STREET

RENSSELAER, N. Y.

PHONE ALBANY 465-2371

From Spain with love...

Paella a la Valencia—a sumptuous seafood feast of succulent cold-water Maine lobster, tender cherrystone clams and luscious pink Louisiana shrimp harmoniously blended with full-flavored chorizo (Spanish sausage), chicken, saffron rice, peppers, onions, pimientos, mushrooms and green olives . . .

cooked in natural juices and served in a handsome brasier. Try it. We think you'll find it the beginning of a wonderful love affair.

After dinner, linger awhile and enjoy intimate and relaxing music in the La Cava Lounge and the Kettle Room.

golden fox

Steak House

Telephone: 459-3500

Complete menu served

11 A.M. till 2 A.M.

Closed Sundays

Across from Colonie Center

nar is now in its second month.

Mr. Richard Hehir, Director of the Bureau for the Physically Handicapped of the New York State Education Department, will speak to graduate students in the Special Education program at Saint Rose on Wednesday, February 11. His topic will be "Educational Needs of the Hearing Impaired."

Miss Patricia Bianchi, Assistant and Audiologist at Albany Medi-

cal Center Hospital will present a lecture on "Hearing Aids, Their Advantages and Disadvantages," on Wednesday, February 18.

Promoted

Christopher P. Long, General Sales Manager of Blue Cross and Blue Shield of Northeastern New York has announced the following promotions in the Sales Department.

Robert Krause has been promoted to Master Group Service Manager and will be responsible for the administrative functions necessary in the delivery of benefits under Master Group Contracts. Mr. Krause has been with Blue Cross and Blue Shield for 18 years. He and his wife, the former Margaret Warncke, have two children and reside in Troy. Mr. Krause is a member of the Board of Governors of the Troy Country Club.

Edward VanDenburgh has been promoted to District Sales Manager and will be responsible for the sales and servicing of all accounts in Albany, Schenectady and Rensselaer Counties. Mr. VanDenburgh has been with Blue Cross and Blue Shield for 15 years. He and his wife Mary have three children and reside on North Country Club Drive in Schenectady. He is a member of the Niskayuna Lions Club and the Schenectady Chamber of Commerce.

Robert Conklin has been promoted to Special Representative for Blue Cross and Blue Shield and will be responsible for the sale and service of negotiated contracts in cooperation with each salesman. Mr. Conklin has been with Blue Cross and Blue Shield for 9 years. He and his wife Gale have 3 children and reside in Westmere. He is a member of the Albany Jaycees, past president of the Guilderland Lions Club, coach of Pop Warner Football League and member of the YMCA Membership and Public Relations Committee in Schenectady.

Mr. Long announced record sales achievement in 1969 by the sales department. He announced that Robert Conklin received the Sales Achievement Award in 1969. Total contracts administered by Blue Cross now total 221,308 which represents a total of 483,425 people or subscribers residing in the thirteen county area of Northeastern New York serviced by Blue Cross.

Meetings

The League of Women Voters of Albany County is planning a

Imported
Handwoven Fabrics
Leather Belts - Pottery
Needlework -
Local Ceramics
The Squirrel's Nest

749 TROY-SCHENECTADY ROAD - LATHAM, N.Y. 12110 (518) 785-4876
OPEN TUES. - SAT. 10-4 THURS. EVENINGS 7-9

LOOK! HE'S NOW
APPEARING . . .
ALL THIS WEEK!!
—AT THE ACTION PACKED—
DELABAR
307 Central Ave., Albany

—THE INIMITABLE—
DOC CIRCE
— WITH HIS —
ALL STAR
"THAT MAD COMIC"
REVUE!

★ **THE SOUNDS of MUSIC**
"Play For Your Dancing Pleasure"
"Ladies Night" Mon., Tues., Wed.—Special Prices!
DELICIOUS FOODS and BEVERAGES

WHEN YOU'RE NOT SURE
where to shop,
who to call;
use the firms listed here

TRI-VILLAGE,
Delmar-Elsmere 12054
Slingerlands 12159
New York

- AUTO DEALER**
Albany Dodge, Inc.
770 Central Avenue
Albany, N.Y. 438-84
- BEAUTY SALON**
Sue's Beauty Salon
256A Delaware Avenue
Elsmere, N.Y. 439-60
- BUILDING CONTRACTOR**
Klarsey Building Corp.
167 Westchester Drive
Delmar, N.Y. 439-46
439-97
- CLEANERS - TAILORS**
Tri-Village Cleaners and Tailors
397 Kenwood Avenue
Delmar, N.Y. 439-96
- ELECTRICAL CONTRACTOR**
Slingerlands Electric 439-45
1526 New Scotland Ave. 439-95
Slingerlands, N.Y. 439-25
- HARDWARE**
Brins Hardware
444 Delaware Avenue
Albany, N.Y. 462-42
- HEATING OILS**
Scharff Brothers
Mosher Road 767-90
Glenmont, N.Y. 465-38
- LIQUOR STORE**
Fowler's Liquor Store
257 Delaware Avenue
Elsmere, N.Y. 439-26
- MEAT MARKET**
McCarroll's
The Village Butcher
279 Delaware Avenue
Elsmere, N.Y. 439-67
- REALTOR**
Henry J. Klarsey
167 Westchester Drive
Delmar, N.Y. 439-46
- RESTAURANT**
Trotta's
1691 Delaware Avenue
Delmar, N.Y. 439-98
- SERVICE STATION**
Webb's Service Center
28 Delaware Plaza
Elsmere, N.Y. 439-98
- TELEVISION**
Von Bank T.V. Service
Oakwood Drive
Glenmont, N.Y. 434-58

**STATE
BANK
OF ALBANY**

CHARTERED - 1803

MEMBER, FEDERAL DEPOSIT INSURANCE CORPORATION

PUT YOUR MONEY TO WORK FOR YOU!

Now you can open an Investment Passbook Account with US for as little as \$500 and your money will earn 5% interest. AND, that interest will be compounded quarterly! So if you have \$500 or more to invest, you'd be wise and money ahead to see US and open an Investment Passbook Account. It's one of the best ways WE know to put your money to work for you!

Main Office
69 State St.
Albany, N.Y.

339 Central Ave.
Albany, N.Y.

Broadway at Wards Lane
Menands

265 Osborne Rd.
Loudonville, N.Y.

91 Remsen St.
Cohoes, N.Y.

Colonie Center
Colonie, N.Y.

25 New Scotland Ave.
Albany, N.Y.

910-C New Loudon Rd.
Latham, N.Y.

602 Columbia Turnpike
East Greenbush, N.Y.

State and Third Streets
Troy, N.Y.

1817 Broadway
Watervliet, N.Y.

HELLMAN'S COLONIE **OPPOSITE MACY'S**
CENTER THEATRE 459-2170

2 SHOWS TODAY
2:15 AND 7:45
 ★

20th CENTURY-FOX

"HELLO DOLLY!" COLOR by DELUXE

BARBRA STREISAND
LOUIS ARMSTRONG **WALTER MATTHAU**

CHOICE SEATS AVAILABLE AT THE BOX-OFFICE FOR ALL PERFORMANCES!

THE HI-FIDELITY CENTER

CLOSING SALE

After 15 years of serving Metroland we are closing our retail store at 324 Central Ave., corner Quail St., Albany.

ENTIRE STOCK REDUCED up to 60%

Radio-Phono Consoles, Compact Home Music Centers, Tape Recorders, Components, Changers, Pre-Recorded and Blank Tape, Cassettes, & Associated Accessories, Etc.

Famous Brand Names... Such As...
 • FISHER • AMPEX • NORELCO • WOLLENSAK
 • MARANTZ • BOZAK, ETC.

**NOTHING HELD BACK!
 ALL SALES FINAL CASH & CARRY!**

STANDARD MFG. PARTS WARRANTY APPLIES ON ALL SALES!
 Open Monday and Thursday evening 'til 9 P.M.

HI-FIDELITY CENTER

324 Central Ave. Corner Quail St.
 Albany N.Y. Phone 463-1167

series of four meetings to be held on February 25th and 26th dealing with forms of county government. The structure of the government of Albany County will be discussed and comparisons with other types of county government will be made. Mrs. Wilbur Thomas of Locust Lane, Loudonville, may be contacted for more details on these meetings on county government. All women of voting age are welcome.

Students Respond

Fifty college students were among the 114 persons responding January 6 to an urgent appeal for blood donors by the Albany Red Cross Center, according to William G. Fraser, blood program chairman.

Donations by schools were as follows: Albany Business College, 26; Junior College of Albany, 18; State University of New York at Albany, 4; Albany College of Pharmacy, 1; and Siena College, 1.

Fraser said these young people are to be commended for showing their concern for others during this period of acute blood shortages. The blood shortage was caused by a decline in donations brought on by the recent snowstorm.

Students, he said, have always responded to the call for blood donors and have clearly shown the community that they are sensitive to their needs.

Extension Gardener

by
 Dave Reville

Extension Horticulturist

Indoor Planters

Perhaps many of you have received plants - either foliage or flowering - as gifts during the past holiday season. Have you ever thought of creating an indoor garden area in your home - in the form of a planter box. This is an excellent way to divide a room, or provide a focal point

in a room. Plants add life to room and the thoughts of something alive and growing in the drab winter months offers us inspiration for spring.

As an example of how plants add life to a room, consider a tropical fish aquarium, with plants. Plants in this case, are focal points.

In your outdoor landscape plants color and texture are important components of your entire landscape. So also, in a different way, foliage plants can add texture and color. The Norfolk Island Pine - Araucarie - for example, is a delicately fine textured compared to some of the large leaved plants such as Ficus (rubber tree) and Philodendron. Color is also offered in abundance from foliage plants. Caladium, Dracaenas, and Wandering Jew to name a few, all exhibit color.

In designing a planter, be original, use your creative talent and do not be afraid to try something new and different. Try and utilize unique containers you may have around the house. It makes no difference if they have holes or not, drainage can be provided by a bottom layer of gravel. The type and size of planter material will help determine planter size, especially depth because large foliage plants require good anchorage. Regardless of planter size, it is a significant addition to the decor of a room.

MOVIE RATINGS FOR PARENTS AND YOUNG PEOPLE

The objective of the ratings is to inform parents about the suitability of movie content for viewing by their children.

G ALL AGES ADMITTED
 General Audiences

GP ALL AGES ADMITTED
 Parental Guidance Suggested

R RESTRICTED
 Under 17 requires accompanying Parent or Adult Guardian

X NO ONE UNDER 17 ADMITTED
 (Age limit may vary in certain areas)

ALL G, GP, AND R FILMS RECEIVE THIS SEAL OF THE MOTION PICTURE CODE OF SELF-REGULATION.

his fact should be considered when planning and maintaining

In selecting plants for an indoor planter, many factors must be considered. Two of the most important are: light requirements of the plants chosen and re-

lating the plants to the location. Indoor light may be direct sunlight where the sun shines through the window onto the plant. Indirect bright light in a window that does not receive direct sunlight nearby a sunny window behind the sun's rays; or indirect light on or near an inside wall, or well into the middle of the room. But the light quality needed for normal growth, should be the same for all plants used in an individual planter. This is also true regarding the water requirements.

In relating the plants to the location, first determine where the planter will be located. If it is to be on a table, then foliage plants of average to moderate heights would be used. This would include plants like Ficus, Dracaena, Philodendron and Peperomia. Floor planters permit using larger plants such as Dieffenbachia, Schefflera and Monstera. You choose to have a wall planter, utilize plants that are climbers and vines such as Ivy, Hoya, and some Philodendrons.

In designing a planter, be sure the plants used will form a balanced design in proportion to the size of the room.

To aid you in creating a planter, send for the following free bulletins:

- 1. Care and Use of Plants in the Home - Cornell #1073
- 2. Artificial Lighting for Decorative Plants - Cornell #1087

Sent your request to the Agriculture Division, Cooperative Extension Association of Albany County, Rm. 209, Federal Bldg., Albany, N.Y. 12207 - or phone at 472-3137.

DELAWARE PLAZA, DELMAR COLONIE CENTER (upper level)

Little Folks

Don't miss this money saving final sales event!

Coats
Snosuits
Sportswear
Sleepwear

Ski
Jackets
Infants
Wear
Dresses
Sweaters

PRETEEN
DRESSES
\$4.90
Reg. to 40.00

INFANT & TODDLER
SNOSUITS
\$10.90
Reg. to 28.00

GIRLS & PRETEEN
COATS
\$17.90
Reg. to 65.00

WANT ADS
ON TARGET EVERY TIME
439-4949

Of course you may use your BankAmericard or Master Charge

SAVE... \$100

With this ad towards the purchase of any domestic USED CAR during the month of February. Limit one coupon per vehicle.

WIDE SELECTION

ALL MAKES • YEARS • MODELS

TERMS & TRADES ACCEPTED

ACADEMY MOTORS INC.

TROY - SCHEN. RD., LATHAM

785-5581

SHOP DOWNTOWN
SHOP T. ARTHUR COHEN

VISIT YOUR FOOT DOCTOR!

ANNUAL WINTER SALE!

Fall & winter styles at real savings!
Colors! Suedes - Red - Blues

**BAREFOOT FREEDOM
AND
WILBUR COON**

\$18⁹⁰

Dr. W.M. Locke
**WOMENS
SHOES**

FROM **\$15⁹⁰**

**WOMEN'S
SHOE BOOTS**
SIZES TO 11

FROM **\$12⁹⁰**

SPECIAL BONUS

**LIMITED SELECTION!
DISCONTINUED
STYLES OF
MEN'S SHOES**

FROM **\$19⁹⁵**

NO MAIL OR PHONE ORDERS - SALES FINAL USE
YOUR BANK AMERICARD OR OUR OWN CHARGE PLAN

PARK & SHOP
AND
TRI-STATE
PARKING

T. Arthur Cohen

OPEN DAILY
9 to 5:30
DURING FEBRUARY

SHOE SPECIALIST
81 CHAPEL ST., ALBANY

TAKING HEART

Even if you still haven't decided on a Valentine's Day present for your beloved, don't give up on gifts. For with hardly any shopping at all you can bestow a sweetheart of a present before the holiday has passed.

Gifts bound to get a good reception among men include tickets to sporting events. And men and women with imagination can add a personal touch to instant presents by doubling up on them. Instead of just buying a handbag for the lovely lady, include a compact or a small bottle of perfume.

Although you may have waited till the very last minute and your loved one may be out of town, you can still earn instant endearment by wiring an Instant Gift, such as Candygrams or flowers through Western Union, or send a cuddly, impish-faced Dollygram. Made entirely by hand, this smiling, six-inch-high doll clutching a bouquet and bearing a message will also come in handy after the holiday as a paperweight, pin cushion or ornament. The lucky recipients will certainly get the message.

As Valentine's Day approaches, remember that there's still time to wire gifts that will encourage loved ones not to keep their affections under wraps.

CLASSIFIED ADVERTISING RATES

10¢ per word for each insertion;
\$1 minimum.
CALL HE 9-4949
Write, or stop in at our convenient office:
154 Delaware Avenue

TOO LATE TO CLASSIFY

MERCHANDISE FOR SALE
7 H.P. RIDING tractor with mower.
HE 9-1555.
FRIGIDAIRE ELECTRIC Stove. Excellent (38") \$30.00. 15" Base Cabinet - Reasonable. 439-2107.

BODNAR BUYS!

1968 GILERA MOTORCYCLE

125 cc. 4 cycle.
345 original miles

\$495

1968 OLDSMOBILE

Delmont '68" 2-Door Hardtop

\$2295

1968 EL CAMINO

Deluxe Pickup

\$2195

1967 OLDSMOBILE

Delta Custom 4-Door Hardtop

\$1995

1968 OLDSMOBILE

Delmont '68" 4-Door Hardtop

\$1695

1967 OLDSMOBILE

Cutlass 4-Door Hardtop

\$1595

1967 PONTIAC

GTO Convertible. 4-Speed

\$1495

1968 CHEVROLET

Biscayne 2-Door

\$1495

1966 OLDSMOBILE

Delta 4-Door Hardtop

\$1295

1966 FORD

LTD 4-Door Hardtop

\$1295

BODNAR OLDS

526 Central Ave.
482-4493 482-4494

HE 9-4949

SPOTLIGHT CLASSIFIEDS

HE 9-4949

ALTERATIONS

ALTERATIONS AND Sewing. 439-1270. If
SPRING alterations, now accepted,
439-4082. 8t326

APPLES

BEST PLACE TO BUY

Delicious
MacIntosh & Spy
Apples

HASWELL FARMS

Feura Bush Rd. at Murray Ave.
39-3893 Delmar

APPLIANCES

Bob Sowers' DELMAR APPLIANCE

Complete Line of
RCA Victor - Whirlpool

USED APPLIANCES

Sales & Service
239 Delaware Ave., Delmar
Phone 439-6723

BOOK STORES

FOR all your reading needs, The
Book Mark Book Store, Route 4,
Defreestville, N.Y. 283-6144. 4t226

BUILDING & REMODELING

CONDITIONS and remodeling, all
phases. Our work guaranteed.
68-2146. 4t226

WILLIAMS OF DELMAR - complete
mill work - kitchens, baths,
playrooms, etc. 22 years exper-
ence. 439-3447. 4t35

CARPENTRY

CARPENTRY, stairs, doors, win-
dows, general repairs. Call 6-8
P.M. 756-2019. tf

ANTIQUES

bought and sold at the
Sign of the
Coffee Mill

Jeanne Van Hoesen
67 Adams Pl., Delmar
439-1021

CARPET INSTALLED

INTERIOR DECORATING
Carpet Sales and Installation
Also Drapes, Slipcovers,
Furniture and Upholstery.
Will come to your home for
Free Estimates - Samples
BETTINA HUGHES
872-1637 - 465-1133

CARPET SHAMPOOING

MCCARTY'S carpet shampooing.
Done in your home. Dry 2 to 3
hours. 355-8566. 8t326

CHILDREN'S ENTERTAINMENT

CHILDREN'S Birthday Party, Ma-
gic Show. Call Clayton Albright.
434-8674. 4t219

CLEANING SERVICE

LOCHMOOR Window Cleaning Co.
Resident and office mainten-
ance, complete. 489-0121 or 489-
2474. tf

C & M Cleaning Service, residen-
tial, commercial, windows, floors.
Call before 9 or after 3 P.M. 861-
6523. 4t35

DRAPERIES

DRAPERIES - custom made,
home service, fabric selection,
estimates, bedroom ensembles.
Barbara Schoonmaker. 872-
0897. 8t326

DRIVER TRAINING

ALL ALBANY AUTO ACADEMY
66 No. Lake Ave., Albany
Beginners - Intermediates
Classroom Instruction Available
Tuesday, Thursday - 6 to 9
Saturday - 9 to noon
CARS AVAILABLE FOR
ROAD TESTS
Standard & Automatic
Call HO 2-1309

ELDERLY CARED FOR

ALFRED Memorial Adult Home
located in the country. Reason-
able rates, good care. State ap-
proved. 674-5014. 4t219

 Spotlight Classifieds
Tell The World!!!

FIREPLACE WOOD

FIREPLACE WOOD - Pick up
some at the GARDEN SHOPPE,
Feura Bush Road, Glenmont
(near Colonial Acres). Well sea-
soned, all hard wood - will de-
liver cord lots. Call 439-1835.

GLASS

GLASS for everything, auto glass,
window glass, table tops. Mc-
CAMMON'S GLASSWORKS,
286 Central Avenue., Albany.
463-4271. 4t212

INCOME TAX

TAX returns for small businesses.
Year end Federal and State re-
ports. 439-6045. 6t35

INSTRUCTIONS

CLASSIQUE DANCE SCHOOL
154 A Delaware Avenue
CHILDREN AND ADULTS
PRIVATE OR GROUPS
All types of Dance and Exercise
439-3331 Mrs. B. Follett

INTERIOR DECORATING

INTERIOR Decorating - Delmar
Decorators, Delaware Plaza.
Call 439-4130. tf

JEWELRY

EXPERT WATCH AND JEWELRY
repairs. Diamond setting, engrav-
ing, wedding and engagement
rings, reasonable. Your trusted
jeweler. LeWanda, Delaware
Plaza Shopping Center. HE 9-
9685. tf

KITCHEN CABINETS

CUSTOM - designed cabinets
by Mutschler. Choice hardwoods,
several finishes and styles. Free
estimates. Mr. Vancans. 439-
3541. 10t219

MASON WORK

EXPERIENCED, all types masonry,
new or repairs. Guidara. HE 9-
1783 evenings. tf

PLASTER REPAIRS. Call R.
Weeks. 439-1947. 8t326

MASONS INC.
QUALITY MASONRY
Fireplaces • Brick • Block
Plastering
A. Loux - 439-3434
R. Tice - 482-1470

MIMEOGRAPHING SERVICE

REASONABLE RATES - Mimeo-
graphing - stencils cut - ad-
dressing - mailing, Delmar, N.Y.
439-3383. tf

MIRRORS

MIRRORS, largest selection, New
York to Canada. McCammon's
Glass Works, 286 Central Ave-
nue, Albany. 463-4271. 4t212

ORIENTAL RUGS

OVER 2000 new & used orientals.
Sizes from 1'x7' to 15'x30'. Room
sizes from \$195.00. Complete Line
of Broadloom carpetings. Wash-
ing & repairing of oriental rugs
by Native expert. Kermani of
Schenectady, Stop 3, Albany-
Schenectady, N.Y. EX 3-6884 or
IV 2-0457. tf

PAINTING & PAPERHANGING

INTERIOR and exterior painting,
also paperhanging. Frank Salis-
bury. Days HE 9-5527; nights
HE 9-1355. tf

INTERIOR, exterior painting and
paperhanging, also alterations
(top quality) free estimates. Es-
tablished 1942. James Lenney.
HO 2-2328. 4t226

INTERIOR painting, paperhang-
ing. Quality work guaranteed.
Price - McClintock Painting
Contractors. 439-3495. 9t326

INTERIOR, exterior painting. Free
estimates. Guaranteed. Insured.
Jim Vogel. HE 9-9718. 4t226

PERMANENT WAVING

SPECIALIZING in Breck, Realis-
tic Rayette and Caryl Richards
permanents, hair tinting and
bleaching. MELE'S BEAUTY
SALON, Plaza Shopping Center,
HE 9-4411. tf

PICTURE FRAMING

CUSTOM picture framing. Delmar
Decorators, Delaware Plaza.
Call 439-4130. tf

RESTORATION

RESTORATION of antique and
historical artifacts. Mr. T. Pro-
ductions, 797-3404. 4t219

FURNITURE
Our low-cost operation policy
enables us to bring you BIG
SAVINGS on NEW furniture,
rugs, bedding, drapes.
BURRICK FURNITURE
560 Delaware Ave., Albany
Just across the Thruway Bridge
in Albany. 465-5112

ROOFING

METROLAND Roofing Improvement Co. Inc. Specializing in emergency snow and ice removal. All types of roofing, improvements and alteration work. Fully insured. 489-1776. 4t226

SLIPCOVERS

SLIPCOVERS pin fitted, self welt free estimates. Rita Hennemann. 872-0070. 1t1326

SCISSORS SHARPENED

SCISSORS sharpened, 6 pairs med. size, \$3. Also Pink shears, saws, lawnmowers, knives. Called for and delivered. 439-5156. If no answer, call 439-3893. tf

AUTHORIZED
Volkswagen Dealer
 COOLEY
MOTORS CORP.

12 Minutes from Delmar on U.S. 4 at Defreestville
Guaranteed Used Cars
Service While You Wait
283-2902

Troy-East Greenbush Road

Delmar's Leading
Real Estate Broker

W M R
PAGANO
INC.

Our 50th Year
264 Delaware Ave., Delmar
439-9921
Multiple Listing Service

CHERRY ARMS

633 Delaware Ave., cor. Cherry Avenue
DELMAR, N.Y.

NEW TWO BEDROOM
LUXURY APARTMENTS

Consisting of Living Room, Dining Room, fully equipped Kitchen, Ceramic Bath—wall-to-wall carpeting throughout. Many additional features.

Some immediate accupancies available. For appointment call:

KLERSY
439-4606

SNOW REMOVAL

SNOW removal from roofs, driveways, etc. Call 355-6556. 4t212

EMERGENCY ice and snow removal. Repairs to all types of roofs. EX 3-5452 - 372-1152. 4t219

ROOFING. All types of roof repair, roll, shingle, slate. Snow removed, gutters repaired, replaced. CE7-2600. 4t219

Snowmobile Repairs

THE SNO-MEN fastest repair service on all makes of snowmobiles. Engine, carburetor and ignition parts in stock! Guilderland Road. 355-0697. 4t35

SNOWPLOWING

SNOWPLOWING by the job. Hank Mead. 439-3638. 7t326

SEPTIC TANK SERVICE

DELMAR SANITARY CLEANERS Service Tri-Village area over 20 years. HE 9-1412. tf

NORMANSKILL Septic Tank Cleaners. We install dry wells, septic tanks, drain fields. 787-9287. tf

TELEVISION REPAIRS

ED'S TV, complete service all makes, TV, radio, stereo, Hi-Fi, colored TV, antenna installations. 399-1863. tf

TREE REMOVAL

- All phases - tree work
- Stump removal
- Quality work
- Prompt Service
- Reasonable Rates

ASSOCIATED
TREE SERVICE
463-5311

TREE SERVICE

HERM'S Tree Service. Call IV 2-5231. tf

BROWNIE'S Tree Service - tree stump removal. Insured. Free estimates. IV 2-5031. 4t226

BETTY'S
SHOPPING SERVICE

Don't like to shop, but need a special gift or purchase? Or are you confined at home? I will shop for you, also gift wrap.

Tri-Village Area Residents
Reasonable Rates
Call Betty - 767-9097

H & M Tree Service. Tree removal and trimming. Insured. Winter rates. HO 2-0297, 482-9396. 5t226

VACUUM CLEANER
REPAIRS

Expert Repairs Since 1928
All Makes

VACUUM CLEANER
Sales • Service • Parts

New Hoover, Eureka, and Electro-Hygiene plus guaranteed rebuilt machines

Lexington Vacuum Cleaner
Rebuilders

62 Lexington Ave., Albany, N.Y.
HO 5-4636

VIOLIN REPAIRS

VIOLINS repaired, tennis rackets restrung. Lacy, 3 Becker Terr. 439-9739. 5t226

WATCH REPAIRING

EXPERT WATCH AND JEWELRY repairs. Diamond settings, engraving wedding and engagement rings, reasonable, your trusted jeweler, LeWanda, Delaware Plaza Shopping Center. HE 9-9685. tf

WATCHES repairing, expert workmanship. All work guaranteed. So engraving, diamond setting watch bands. Harry L. Brown, Jeweler, 4 Corners, Delmar. 42718.

MERCHANDISE
FOR SALE

PIANOS, ORGANS. Areas large selection, 150 new, used, reconditioned. Piano tuning, repairing. Brown's Piano Organ M. 1047 Central, Albany. 459-5230.

"HOLIDAY MANOR" Mobil Home 12 x 84 in Breckenridge Villa (Rt. 9W-Selkirk). Owner moving to Florida. For information call 767-9813. 5t

DEMONSTRATOR 12 horsepower case tractor and blower. Crown Equipment. 439-1517. 2t

FAMILY PORTRAITS in your home by Louis Spelich, Photographer. 439-5390. 2t

YOU saved and slaved for wall to wall carpet. Keep it new with Blue Lustre. Rent electric shampooer \$1. Adams Hardware, Delaware Avenue, Delmar.

BEATON down carpet paths when Blue Lustre arrives. Rent electric shampooer \$1. Hilchi American Hardware, 235 Delaware Ave., Delmar.

STAINLESS silverware service for eight, girls assorted clothing. 439-5331.

TV used \$15. Women's clothing size 14, child's school party dresses, green format \$20. 439-9532.

HAGSTROM bass guitar with case. Good condition. \$100. 439-5617.

"We Are Known

By Our Good Listings"

PHILIP E. **ROBERTS**
INC.
REALTORS

Residential & Commercial Sales & Leasing Area Code
1525 Western Ave. Albany, N.Y. (Zip 12203) 489-321
Adjoining Stuyvesant Plaza & Interstate 87

HARTFORD
INSURANCE GROUP

Do you like Math? Are you looking for a challenging position? Why not talk to us about our openings in the Casualty Rating Dept.

Are you a typist? Do you want a pleasant place to work with excellent benefits? We currently have openings in our Typing Dept.

For more information please contact -
Mrs. Neidl - 439-9341

TABLE, Victorian walnut pedestal drop leaf \$65. 439-5103.
1965 World Book. Excellent condition. Must sell. Reasonable. Call 439-1855 after 4 P.M.
ETERNITY clothes, HM Fine Co., size 14-16. Floor polisher, \$10. 436-1197.
DOT'S EXCHANGE - Inflation? Not at Dot's - out they go - **BOOT CLEARANCE SALE**. Spring clothing, baby furniture, etc. now being accepted on consignment. 241 Delaware Ave., Elsmere. 2t219
RCA, UHF, VHF, excellent picture, see it, make offer. 439-1179.
SNOWMOBILE cutter (gleigh) \$50. Skis 8'6" with poles \$17. Men's figure skates, size 12, \$5. Unicycle \$4. 439-4082.

AUTOMOTIVE

CHEVY "step-Van", all aluminum body. In excellent condition. Call Paul Lustenhouwer, Chief, New Salem Fire Dept. 765-2081. 2t212

PETS

IRMAN police puppies (5), 7 weeks, not registered. 434-8553. 2t25
IRMAN sheppard pups, black and silver, \$50 with papers, \$35 without. Selkirk. 767-9636.
IVE young grey miniature male boodie to mate. Interested in one of litter. 439-4172.

WANTED a good home in Tri-Village area for black and brown beagle, female, playful loves children. 465-6611. 2t219
SMALL brown friendly dog, part terrier, spayed dog, black male, long hair puppy, black, tan hound, mixed sheppard male pups, spayed female mixed sheppard. Also cats and kittens. 885-5232, 899-2463.

REAL ESTATE FOR RENT

TWO room furnished efficiency apartment for rent, all utilities included, parking, bus, shopping center. 439-4334.
DELMAR Duplex 3 bedroom - unfurnished, garage. \$175. 439-4639.
ROOM, 2 large closets, private bath, no kitchen privileges, call 439-9893 after 5 - female only.
GARAGE for rent, Cherry and Orchard St. 439-1404.

WANTED TO RENT

GENTLEMAN needs pleasant room in Delmar. References given. Parking. 439-3165.
WANTED - room in Tri-Village area by a working girl. Call 439-5672.

Subscribe to The Spotlight

REAL ESTATE WANTED

LARGE 3 bedroom apartment or house (with appliances). Will furnish references. Call 438-1419. 2t212

HELP WANTED

SALESMAN, can you add small, surprisingly profitable line to your bag for your regular accounts? N. Boynton, Box 258, Guildersland. 3t219
CLERK-TYPIST physicians office, Delmar. Send resume to Box "M", Spotlight. 2t212
CLERK-TYPIST, Delmar area, full time, pleasant office, excellent benefits. 439-9997. 2t212
BORED with unrewarding part-time jobs? New California-based company has attractive opportunity for alert housewife or couple, building small business at home. 439-2875. 3t219

WANTED - dog sitter - must care for animals - own transportation, one dollar per hour. HE 9-2992.
FEMALE Junior accountant, excellent opening for applicant with 2 years college accounting, salary \$6400 year. Apply Career Guidance Bureau Agency, 91 State St., Albany. 462-6647.
LADIES tired of staying home? if so THE BANK needs 3 people to fill open positions in the Delmar - Elsmere Area, pleasant surroundings, no experience necessary, typing required for one of the positions. These are career openings. We are equal opportunity employer. For further information, call Mr. Eldridge on 474-4691.

SITUATIONS WANTED

YOUNG woman would like full time in general office work, Tri-Village area. Typing, filing, book-keeping. 439-4848.
WOULD like housework for Mondays or every other Wednesday. 767-9407 after 2 P.M.

RIDE WANTED

RIDE WANTED from Kilmer Court (Kenwood Ave.) 5 days a week, to Blue Cross Building. Arrive at work 8:30, leave 4:30. Call 439-4533.
NEED RIDE from Glenmont Road to vicinity of Matthew-Bender, No. Albany. Call evenings HO 5-2507. 2t219

REAL ESTATE FOR SALE

BUILDING suitable for office or store. Approx. 20' x 23 1/2'. Large parking area. Immediate occupancy. Call 439-6723 between 10 A.M. and 6 P.M.

READ THE SPOTLIGHT WHILE ON VACATION

NORTH EAST YACHT SALES
TEL. 785-1655
ON DISPLAY
 The new 1970 25 ft. ANCHOR LINE 6 sleeper fiberglass houseboat with roomy 78 ft. 6 in. beam. Chrysler 200 h.p. 1-0. \$8,395.
 Winter Special (2) 25' Revel Craft playmate Express, hardtop, roomy 10' beams, full bow rail cradle, bilge pump, 110V electric, 225 hp. Chrysler, muffler, helmseat, windshield wiper Regular \$8,423 plus freight. Now \$6,995.
 Call for Brochure on the 70 models and information on winter price savings.
21
New, Used and Brokerage Cruisers, Houseboats, I-O's
Call Pete Schaefer
 785-1655
BLAIN'S BAY MARINA
ON THE MOHAWK
 See the Complete Line of Mercury Snow Vehicles 28-25 H.P.
 North of Latham Circle off Rte. 9 At the End of Dunsback Ferry Rd. Sat. 1-4, Sun. 1-4, Afternoons 1-3.

fight against FOREST FIRES!

List your property with us if you want action in buying or selling.
KEN JOPP
 439-4429
GRAZIANO REALTY - M.L.S.

Your Cadillac and Olds Dealer
HEDLEY
 Good Selection Of Value-Rated Used Cars
HEDLEY
 CADILLAC & OLDS., INC.
 515 RIVER ST.
 JROY AS2-4220

Shear Farm Country Store
STOP 'N' BROWSE
OUR NEW GIFT SHOP
 Apples - Fresh Pressed Cider - Home Baked Bread and Pies - Maple-Honey and Penn. Dutch Goodies
 OPEN 10 A. M. TO 6 P. M.
THURSDAY, FRIDAY, SATURDAY AND SUNDAY
ROUTE 143 -- Tel: 756-2314 RAVENA, N. Y.

Big year end clearance sale. Fantastic savings, on fantastic SAAB's. Better c'mon in before they're all gone. We design cars the way we design jet planes. For maximum performance, comfort and safety.
 Ask about our new SAAB leasing program/Unusual overseas plan. Free delivery from Sweden to P.O.E. East Coast
SAAB OF SWEDEN

 Going... Going
NEW SALEM GARAGE
 ROUTE 85 NEW SALEM **765-2702**

SNOWMOBILE OWNERS!

LOOKING FOR A SAFE, BEAUTIFUL PLACE TO RIDE? MILES OF WOODED TRAILS, CHALET, SNACKS, RENTALS.

Purchase a season membership now. Good for balance of this winter and the entire 1970-71 season!

Pine Ridge Snowmobile Area

1/2-Hour from Albany Rt. 9-W to Ravena Rt. 143 to Alcov
ALCOVE, N. Y. — Call 756-8185 or 756-2807

TROTTA'S RESTAURANT

SERVING AS USUAL OUR DELICIOUS MENU OF

ITALIAN FOOD - SEAFOOD
STEAK - CHICKEN

NOW OPEN

OUR ALL NEW BAR
AND BANQUET ROOM

FOR INFORMATION - 439-9888

SALE ON ALL REALISTIC PERMS

STARTS

also

FEB. 16 MAR. 7
MON., TUES. &
WED. ONLY

Modern Form
Zotoz
Reg. \$16.00
Now \$11.00

Reg. 16.00 — Now \$12.00
Reg. 18.00 — Now 14. Reg. 20.00 — Now 15.

COMPLETE WITH CUT, SHAMPOO & SET

ANTHONY'S BEAUTY SALON

1526 New Scotland Rd., Slingerlands - 439-6131

Income Taxes are not a do-it-yourself project.

YOU NEED THE SERVICES OF A TAX SPECIALIST.

Quick relief for your tax headache! Just bring your tax problems to our specialists. They will prepare your return correctly, save you time, trouble and — money!

• FAST • ACCURATE • GUARANTEED

We'll pay any fines, penalties or interest.

\$5 UP

Simplified TAX Services

Champion of the Small Taxpayer — Since 1934

\$1 REFUND

LIMITED OFFER

\$1 REFUND

SIMPLIFIED TAX SERVICE

306 Delaware Ave., Delmar • 439-9850
Open daily 9 to 9, Sat. 9 to 5
(no appointments necessary)

Cut out this coupon and you get \$1 refund on your tax return preparation cost or if you recommend a friend to Simplified Tax Services. Sorry, Only 1 to a customer.

CHAMPION OF THE SMALL TAXPAYER SINCE 1934

\$1 REFUND

\$1 REFUND

The Best Buy — Now

HOMEOWNERS INSURANCE

Call **NATIONWIDE**

TED WERE - HO 5-8937

Local Representative
616 Delaware Ave. — Albany, N.Y.

Nationwide Mutual Fire Ins. Co.
Home Office — Columbus, Ohio

"Modern Insurance for Modern Homes"

